
DETAILS

Distribution, posting, or copying of this PDF is strictly prohibited without written permission of the National Academies Press.
(Request Permission) Unless otherwise indicated, all materials in this PDF are copyrighted by the National Academy of Sciences.

Copyright © National Academy of Sciences. All rights reserved.

THE NATIONAL ACADEMIES PRESS

Visit the National Academies Press at NAP.edu and login or register to get:

– �$�F�F�H�V�V���W�R���I�U�H�H���3�'�)���G�R�Z�Q�O�R�D�G�V���R�I���W�K�R�X�V�D�Q�G�V���R�I���V�F�L�H�Q�W�L�¿�F���U�H�S�R�U�W�V

– 10% off the price of print titles

�± �(�P�D�L�O���R�U���V�R�F�L�D�O���P�H�G�L�D���Q�R�W�L�¿�F�D�W�L�R�Q�V���R�I���Q�H�Z���W�L�W�O�H�V���U�H�O�D�W�H�G���W�R���\�R�X�U���L�Q�W�H�U�H�V�W�V

– Special offers and discounts

�a
�c

�e

GET THIS BOOK

FIND RELATED TITLES

This PDF is available at SHARE

CONTRIBUTORS

�6�8�*�*�(�6�7�(�'���&�,�7�$�7�,�2�1

http://nap.edu/24938

Thriving on Our Changing Planet: A Decadal Strategy for
Earth Observation from Space (2018)

716 pages | 8.5 x 11 | PAPERBACK

ISBN 978-0-309-46757-5 | DOI 10.17226/24938

Committee on the Decadal Survey for Earth Science and Applications from Space;

Space Studies Board; Division on Engineering and Physical Sciences; National

Academies of Sciences, Engineering, and Medicine

National Academies of Sciences, Engineering, and Medicine 2018. Thriving on Our

Changing Planet: A Decadal Strategy for Earth Observation from Space.

Washington, DC: The National Academies Press. https://doi.org/10.17226/24938.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

Committee on the Decadal Survey for Earth Science and Applications from Space

Space Studies Board

Division on Engineering and Physical Sciences

A Consensus Study Report of

THRIVING ON OUR

CHANGING PLANET
 A Decadal Strategy for Earth Observation from Space

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

THE NATIONAL ACADEMIES PRESS      500 Fifth Street, NW       Washington, DC 20001

Support for this project was provided by Contracts NNH11CD57B/NNH15CO41D and NNH17CB02B/80HQTR17F0096
with the National Aeronautics and Space Administration, Contract WC133R-11-CQ-0048, TO#9 with the National
Oceanic and Atmospheric Administration, and Grant GP15AP00107 with the U.S. Geological Survey. Any opinions,
�ndings, conclusions, or recommendations expressed in this publication and do not necessarily re�ect the views of
any organization or agency that provided support for the project.

International Standard Book Number-13:  978-0-309-46757-5
International Standard Book Number-10:  0-309-46757-8
Library of Congress Control Number:  2018941718
Digital Object Identi�er:  https://doi.org/10.17226/24938

Copies of this publication are available from the National Academies Press, 500 Fifth Street, NW, Keck 360, Wash-
ington, DC 20001; (800) 624-6242 or (202) 334-3313; http://www.nap.edu.

Copyright 2018 by the National Academy of Sciences. All rights reserved.

Printed in the United States of America

Suggested citation: National Academies of Sciences, Engineering, and Medicine. 2018. Thriving on Our Changing
Planet: A Decadal Strategy for Earth Observation from Space. Washington, DC: The National Academies Press. doi:
https://doi.org/10.17226/24938.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

The National Academy of Sciences was established in 1863 by an Act of Congress, signed by President Lincoln, as a
private, nongovernmental institution to advise the nation on issues related to science and technology. Members are
elected by their peers for outstanding contributions to research. Dr. Marcia McNutt is president.

The National Academy of Engineering was established in 1964 under the charter of the National Academy of Sciences
to bring the practices of engineering to advising the nation. Members are elected by their peers for extraordinary
contributions to engineering. Dr. C. D. Mote, Jr., is president.

The National Academy of Medicine (formerly the Institute of Medicine) was established in 1970 under the charter of
the National Academy of Sciences to advise the nation on medical and health issues. Members are elected by their
peers for distinguished contributions to medicine and health. Dr. Victor J. Dzau is president.

The three Academies work together as the National Academies of Sciences, Engineering, and Medicine to provide
independent, objective analysis and advice to the nation and conduct other activities to solve complex problems and
inform public policy decisions. The National Academies also encourage education and research, recognize outstand-
ing contributions to knowledge, and increase public understanding in matters of science, engineering, and medicine.

Learn more about the National Academies of Sciences, Engineering, and Medicine at www.nationalacademies.org.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

iv

Consensus Study Reports published by the National Academies of Sciences, Engineering, and Medicine document
the evidence-based consensus on the study’s statement of task by an authoring committee of experts. Reports typi-
cally include �ndings, conclusions, and recommendations based on information gathered by the committee and the
committee’s deliberations. Each report has been subjected to a rigorous and independent peer-review process and it
represents the position of the National Academies on the statement of task.

Proceedings published by the National Academies of Sciences, Engineering, and Medicine chronicle the presentations
and discussions at a workshop, symposium, or other event convened by the National Academies. The statements and
opinions contained in proceedings are those of the participants and are not endorsed by other participants, the planning
committee, or the National Academies.

For information about other products and activities of the National Academies, please visit www.nationalacademies
.org/about/whatwedo.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

v

COMMITTEE ON THE DECADAL SURVEY FOR EARTH SCIENCE AND APPLICATIONS FROM SPACE

WALEED ABDALATI, University of Colorado, Boulder, Co-Chair
WILLIAM B. GAIL, Global Weather Corporation, Co-Chair
ANTONIO J. BUSALACCHI, JR., NAE,1 University Corporation for Atmospheric Research, Co-Chair2

STEVEN J. BATTEL, NAE, Battel Engineering, Inc.
STACEY W. BOLAND, Jet Propulsion Laboratory
ROBERT D. BRAUN, NAE, University of Colorado
SHUYI S. CHEN, University of Washington
WILLIAM E. DIETRICH, NAS,3 University of California, Berkeley
SCOTT C. DONEY, University of Virginia
CHRISTOPHER B. FIELD, NAS, Stanford University
HELEN A. FRICKER, Scripps Institution of Oceanography
SARAH T. GILLE, Scripps Institution of Oceanography
DENNIS L. HARTMANN, NAS, University of Washington
DANIEL J. JACOB, Harvard University
ANTHONY C. JANETOS, Boston University
EVERETTE JOSEPH, University of Albany, State University of New York
MOLLY K. MACAULEY,4 Resources for the Future
JOYCE E. PENNER, University of Michigan
SOROOSH SOROOSHIAN, NAE, University of California, Irvine
GRAEME L. STEPHENS, NAE, Jet Propulsion Laboratory, California Institute of Technology
BYRON D. TAPLEY, NAE, University of Texas, Austin
W. STANLEY WILSON, National Oceanic and Atmospheric Administration (retired)

Sta�

ARTHUR CHARO, Senior Program Of�cer, Study Director
LAUREN EVERETT, Program Of�cer
CHARLES HARRIS, Research Associate (through August 2016)
MARCHEL HOLLE, Research Associate (from November 2016)
ANDREA REBHOLZ, Program Coordinator

MICHAEL H. MOLONEY, Director, Space Studies Board and Aeronautics and Space Engineering Board
(until April 2018)

1Member, National Academy of Engineering.
2Resigned from the committee on May 5, 2016.
3Member, National Academy of Sciences.
4Dr. Macauley passed away on July 8, 2016.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

vi

PANEL ON GLOBAL HYDROLOGICAL CYCLES AND WATER RESOURCES

ANA P. BARROS, Duke University, Co-Chair
JEFF DOZIER, University of California, Santa Barbara, Co-Chair
NEWSHA AJAMI, Stanford University
JOHN D. BOLTEN, NASA Goddard Space Flight Center
DARA ENTEKHABI, NAE,1 Massachusetts Institute of Technology
GRAHAM E. FOGG, University of California, Davis
EFI FOUFOULA-GEORGIOU, NAE, University of California, Irvine
DAVID C. GOODRICH, U.S. Department of Agriculture
TERRI S. HOGUE, Colorado School of Mines
JEFFREY S. KARGEL, University of Arizona
CHRISTIAN D. KUMMEROW, Colorado State University
VENKAT LAKSHMI, University of South Carolina
ANDREA RINALDO,2 NAS3/NAE, École Polytechnique Fédérale de Lausanne
EDWIN WELLES, Deltares-USA
ERIC F. WOOD, NAE, Princeton University

ARTHUR CHARO, Senior Program Of�cer, Study Director
ED DUNNE, Program Of�cer (through July 2017)
LAUREN EVERETT, Program Of�cer (from July 2017)
TAMARA DAWSON, Program Coordinator

PANEL ON WEATHER AND AIR QUALITY: MINUTES TO SUBSEASONAL

STEVEN A. ACKERMAN, University of Wisconsin, Madison, Co-Chair
NANCY L. BAKER, Naval Research Laboratory, Co-Chair
PHILIP E. ARDANUY, INNOVIM, LLC
ELIZABETH A. BARNES, Colorado State University
STANLEY G. BENJAMIN, National Oceanic and Atmospheric Administration
MARK A. BOURASSA, Florida State University
BRYAN N. DUNCAN, NASA Goddard Space Flight Center
CHARLES E. KOLB, NAE, Aerodyne Research, Inc.
YING-HWA KUO, 4 University Corporation for Atmospheric Research
W. PAUL MENZEL, University of Wisconsin, Madison
MARIA A. PIRONE, Harris Corporation
ARMISTEAD G. RUSSELL, Georgia Institute of Technology
JULIE O. THOMAS, Scripps Institution of Oceanography, University of California, San Diego
DUANE E. WALISER, Jet Propulsion Laboratory, California Institute of Technology
XUBIN ZENG, University of Arizona

1Member, National Academy of Engineering.
2Resigned from the panel on June 6, 2017.
3Member, National Academy of Sciences.
4Resigned from the panel on September 14, 2016.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

vii

ARTHUR CHARO, Senior Program Of�cer, Study Director
SANDRA GRAHAM, Senior Program Of�cer
ANDREA REBHOLZ, Program Associate

PANEL ON MARINE AND TERRESTRIAL ECOSYSTEMS AND NATURAL RESOURCE MANAGEMENT

COMPTON J. TUCKER, NASA Goddard Space Flight Center, Co-Chair
JAMES A. YODER, Woods Hole Oceanographic Institution, Co-Chair
GREGORY P. ASNER, NAS, Carnegie Institution for Science
FRANCISCO CHAVEZ, Monterey Bay Aquarium Research Institute
INEZ Y. FUNG, NAS, University of California, Berkeley
SCOTT GOETZ, Northern Arizona University
PATRICK N. HALPIN, Duke University
ERIC HOCHBERG, Bermuda Institute of Ocean Sciences
CHRISTIAN J. JOHANNSEN, Purdue University
RAPHAEL M. KUDELA, University of California, Santa Cruz
GREGORY W. MCCARTY, U.S. Department of Agriculture
LINDA O. MEARNS, National Center for Atmospheric Research
LESLEY E. OTT, NASA Goddard Space Flight Center
MARY JANE PERRY, University of Maine
DAVID A. SIEGEL, University of California, Santa Barbara
DAVID L. SKOLE, Michigan State University
SUSAN L. USTIN, University of California, Davis
CARA WILSON, National Oceanic and Atmospheric Administration

ARTHUR CHARO, Senior Program Of�cer, Study Director
CONSTANCE KARRAS, Program Of�cer
PAYTON KULINA, Senior Program Assistant (through September 2016)
JAMES HEISS, Postdoctoral Fellow
ALEXANDRA C. PHILLIPS, Senior Program Assistant (from September 2016)

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

viii

PANEL ON CLIMATE VARIABILITY AND CHANGE: SEASONAL TO CENTENNIAL

CAROL ANNE CLAYSON, Woods Hole Oceanographic Institution, Co-Chair
VENKATACHALAM RAMASWAMY, NOAA GFDL, Co-Chair
ARLYN E. ANDREWS, NOAA Earth System Research Laboratory
ENRIQUE CURCHITSER, Rutgers University
LEE-LUENG FU, NAE, Jet Propulsion Laboratory
GUIDO GROSSE, Alfred-Wegener-Institute for Polar and Marine Research
RANDAL D. KOSTER, NASA Goddard Space Flight Center
SONIA KREIDENWEIS, Colorado State University
EMILIO F. MORAN, NAS, Michigan State University
CORA E. RANDALL, University of Colorado, Boulder
PHILIP J. RASCH, Paci�c Northwest National Laboratory
ERIC J. RIGNOT, NAS, University of California, Irvine
CHRISTOPHER RUF, University of Michigan
ROSS J. SALAWITCH, University of Maryland
AMY K. SNOVER, University of Washington
JULIENNE C. STROEVE, University of Colorado, Boulder
BRUCE A. WIELICKI, NASA Langley Research Center
GARY W. YOHE, Wesleyan University

ARTHUR CHARO, Senior Program Of�cer, Study Director
LAUREN EVERETT, Program Of�cer
ERIN MARKOVICH, Senior Program Assistant

PANEL ON EARTH SURFACE AND INTERIOR: DYNAMICS AND HAZARDS

DOUGLAS W. BURBANK, NAS, University of California, Santa Barbara, Co-Chair
DAVID T. SANDWELL, NAS, Scripps Institution of Oceanography, Co-Chair
ROBIN E. BELL, Columbia University
EMILY E. BRODSKY, University of California, Santa Cruz
DONALD P. CHAMBERS, University of South Florida, St. Petersburg
LUCY FLESCH, Purdue University
GEORGE E. HILLEY, Stanford University
KRISTINE M. LARSON, University of Colorado, Boulder
STEFAN MAUS, University of Colorado, Boulder
MICHAEL S. RAMSEY, University of Pittsburgh
JEANNE SAUBER, NASA Goddard Space Flight Center
KHALID A. SOOFI, ConocoPhillips
HOWARD A. ZEBKER, Stanford University

ARTHUR CHARO, Senior Program Of�cer, Study Director
ANNE LINN, Scholar
ERIC EDKIN, Senior Program Assistant

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

ix

SPACE STUDIES BOARD

FIONA HARRISON, NAS,1 California Institute of Technology, Chair
ROBERT D. BRAUN, NAE,2 University of Colorado, Boulder, Vice Chair
DAVID N. SPERGEL, NAS, Princeton University and Center for Computational Astrophysics at the

Simons Foundation, Vice Chair
JAMES G. ANDERSON, NAS, Harvard University
JEFF M. BINGHAM, Consultant
JAY C. BUCKEY, Geisel School of Medicine at Dartmouth College
MARY LYNNE DITTMAR, Dittmar Associates
JOSEPH FULLER, JR., Futron Corporation
THOMAS R. GAVIN, California Institute of Technology
SARAH GIBSON, National Center for Atmospheric Research
WESLEY T. HUNTRESS, Carnegie Institution of Washington
ANTHONY C. JANETOS, Boston University
CHRYSSA KOUVELIOTOU, NAS, George Washington University
DENNIS P. LETTENMAIER, NAE, University of California, Los Angeles
ROSALY M. LOPES, Jet Propulsion Laboratory
DAVID J. MCCOMAS, Princeton University
LARRY PAXTON, Johns Hopkins University, Applied Physics Laboratory
SAUL PERLMUTTER, NAS, Lawrence Berkeley National Laboratory
ELIOT QUATAERT, University of California, Berkeley
BARBARA SHERWOOD LOLLAR, University of Toronto
HARLAN E. SPENCE, University of New Hampshire
MARK H. THIEMENS, NAS, University of California, San Diego
MEENAKSHI WADHWA, Arizona State University

Sta�

MICHAEL H. MOLONEY, Director (through April 2018)
RICHARD ROWBERG, Acting Director (from April to July 2018)
CARMELA J. CHAMBERLAIN, Administrative Coordinator
TANJA PILZAK, Manager, Program Operations
CELESTE A. NAYLOR, Information Management Associate
MARGARET KNEMEYER, Financial Of�cer
SU LIU, Financial Assistant

1Member, National Academy of Sciences.
2Member, National Academy of Engineering.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

xi

Preface

This report is the �nal product of the 2017-2027 decadal survey1 for Earth science and applications
from space (“ESAS 2017”), the second decadal survey in Earth science and applications from space carried
out by the National Academies of Sciences, Engineering, and Medicine. The survey effort began in earnest
in late 2015 with the appointment of the steering committee to conduct the study and the appointment
of its supporting study panels. As shown in the statement of task (reprinted in Appendix E), the study’s
overarching task is to generate “recommendations for the environmental monitoring and Earth science
and applications communities for an integrated and sustainable approach to the conduct of the U.S. gov-
ernment’s civilian space-based Earth-system science programs.” As discussed in Chapter 1 of this report,
the interpretation of this charge resulted in recommendations that would, within known constraints such
as anticipated budgets, advance Earth system science and deliver critical information to support a broad
range of national economic and societal needs.

NOTE: This report is the edited and corrected version of the prepublication report released to the public on January 5, 2018. Along
with customary editorial changes, the decadal survey committee has taken this opportunity to provide clari�cations to the report,
including the following of particular note:

•	� To better explain opportunities to address the underlying science of the seven Targeted Observables (TOs) that could not be
allocated to a �ight opportunity of the recommended program, the committee has added a table (Table 3.8) that summarizes
options to address unallocated TOs within the recommended program.

•	� Footnote “b” to Table 3.2, footnote 7 from the Climate Panel (Chapter 9), and footnote 2 from the Earth Surface and Interior
Panel (Chapter 10) now address the differing scienti�c objectives of the panels with respect to monitoring decadal changes in
sea level, which result in different measurement requirements for the same observable.

•	� The caption to Figure 3.1 has been expanded to provide greater insight into the considerations that informed the prioritizations
of the objectives and observables.

•	� TO-3, formerly “Aquatic Biogeochemistry,” has been relabeled more accurately as “Aquatic-Coastal Biogeochemistry.”
1Decadal surveys are notable in their ability to sample thoroughly the research interests, aspirations, and needs of a scienti�c

community. Through a rigorous process, a primary survey committee and thematic panels of community members construct a pri-
oritized program of science goals and objectives and de�ne an executable strategy for achieving them. These reports play a critical
role in de�ning the nation’s agenda in that science area for the following 10 years—and often beyond. See National Academies of
Sciences, Engineering, and Medicine, 2015, The Space Science Decadal Surveys: Lessons Learned and Best Practices, Washington,
DC: The National Academies Press, https://doi.org/10.17226/21788.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

xii	 PREFACE

The inaugural decadal survey2 in this scienti�c domain, published in 2007, organized its work around
the overarching theme of Earth system science for societal bene�t. Perhaps its most notable achievement
was that the various communities that constitute Earth science, which span a set of diverse disciplinary
boundaries and had no tradition of coming together, were able to reach consensus on decadal research
priorities. The resulting integrated program proved highly bene�cial both to the sponsoring agencies and
to a nation whose needs for the information and data products derived from agency programs were accel-
erating rapidly.3

ESAS 2017 was sponsored by the National Aeronautics and Space Administration (NASA), the National
Oceanic and Atmospheric Administration (NOAA), and the U.S. Geological Survey (USGS)—federal agen-
cies with responsibilities for the planning and execution of civilian programs of Earth observations from
space. Internally, the survey effort at the National Academies was led by the Space Studies Board with the
close collaboration and cooperation of the staff and volunteers at the Board on Atmospheric Sciences and
Climate, the Board on Earth Sciences and Resources, the Ocean Studies Board, the Polar Research Board,
and the Water Sciences and Technology Board.

The survey was carried out by an appointed steering committee, which was solely responsible for this
�nal report, including all �ndings and recommendations, and �ve appointed interdisciplinary study panels.
In addition, the steering committee was informed by several informal working groups, some focusing on
speci�c elements of the task statement and others focusing on cross-disciplinary topics (e.g., technology
and innovation) and “integrating themes” (e.g., the carbon, water, and energy cycles). This structure—one
of several considered—allowed for a rich and comprehensive study process by approaching the topics in
the statement of task from multiple vantage points.

Designated “liaisons”—from the steering committee to each of the panels and from each panel to each
of the other four panels—helped to avoid the stovepiping of information. In addition, steering committee
liaisons attended panel meetings, and panel liaisons had the opportunity to attend other panel meetings.
Panels met three times during the course of the study; at two of these meetings, joint sessions with a
concurrently held steering committee meeting took place. The steering committee held seven in-person
meetings during the course of the study. Between meetings, both the steering committee and the panels
held numerous virtual meetings via WebEx. Further information on the decadal survey’s organization is
available at http://www.nas.edu/esas2017.

Much of the initial work of the decadal survey took place within the study panels. Their focus areas/
themes were chosen so that together they spanned the major components of the Earth system. The panel
organization, which was devised and con�rmed by the steering committee early in the survey process,
was also informed by community input received in the �rst request for information (RFI;4 see Appendix D).

2See National Research Council, 2007, Earth Science and Applications from Space: National Imperatives for the Next Decade
and Beyond, Washington, DC: The National Academies Press, https://doi.org/10.17226/11820. For a review of the successes and
shortcomings of the survey, see National Research Council, 2012, Earth Science and Applications from Space: A Midterm Assessment
of NASA’s Implementation of the Decadal Survey, Washington, DC: The National Academies Press, https://doi.org/10.17226/13405.

3As inferred by the size of data archives and the number of data users and data retrievals. For example, see slide 18 in the pre-
sentation by Program Executive for Earth Science Data Systems, Earth Science Division (DK), Science Mission Directorate, NASA
Headquarters, “NASA’s Earth Science Data Systems Program,” February 16, 2016, https://smd-prod.s3.amazonaws.com/science-blue/
s3fs-public/atoms/�les/5-Big_Data-Earth_Science-tagged.pdf. The growth in Landsat use is discussed in M.A. Wulder, J.C. White, T.R.
Loveland, C.E. Woodcock, A.S. Belward, W.B. Cohen, E.A. Fosnight, J. Shaw, J.G. Masek, and D.P. Roy, 2016, The global Landsat
archive: Status, consolidation, and direction, Remote Sensing of Environment 185:271-283. To manage its growing data archives,
National Oceanic and Atmospheric Administration has initiated a “Big Data Project” (see http://www.noaa.gov/big-data-project).

4The �rst request for information (RFI) was issued in advance of the initiation of the survey and requested community input to help
understand the role of space-based observations in addressing the key challenges and questions for Earth system science in the coming
decade. By design, it did not ask the community for ideas on how to address an identi�ed challenge or question. Building on the
�rst RFI, the second RFI requested ideas for speci�c science and applications targets (i.e., objectives) that promised to substantially
advance understanding in one or more of the Earth system science themes associated with the survey’s study panels.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

PREFACE	 xiii

Other considerations included the desire for a structure that was responsive to the agency missions and
goals of the sponsors and consistent with the decadal survey statement of task.

The panels were responsible for receiving and analyzing community input; in particular, community
responses to the survey-issued second RFI. Each panel included members whose collective expertise
spanned the panel’s topical focus areas from science to applications. With input from the panels, the steer-
ing committee then developed proposed observing system priorities that integrated goals for understanding
and monitoring the Earth system with those that emphasize the use of observations in a range of applied
settings. The panels and their focus areas were as follows:5

I.	 Global Hydrological Cycles and Water Resources
	 The movement, distribution, and availability of water and how these are changing over time.
II.	 Weather and Air Quality: Minutes to Subseasonal
	 Atmospheric dynamics, thermodynamics, chemistry, and their interactions at land and ocean

interfaces.
III.	 Marine and Terrestrial Ecosystems and Natural Resource Management
	 Biogeochemical cycles, ecosystem functioning, biodiversity, and factors that in�uence health and

ecosystem services.
IV.	 Climate Variability and Change: Seasonal to Centennial
	 Forcings and feedbacks of the ocean, atmosphere, land, and cryosphere within the coupled climate

system.
V.	 Earth Surface and Interior: Dynamics and Hazards
	 Core, mantle, lithosphere, and surface processes; system interactions; and the hazards they

generate.

ESAS 2017 STATEMENT OF TASK

To address the elements of the ESAS 2017 statement of task, the steering committee (the “committee”)
focused its work in the following four broad areas:

1.	Assessment of the past decade’s progress,
2.	Establishment of a vision and strategy for the future decade,
3.	Prioritization of science and applications targets and mapping these to an observing plan,
4.	Development of guidance on implementation of the plan speci�c to the requests made by

a.	NASA
b.	NOAA and USGS.

Within areas 2 and 3 of this list, the statement of task requests that priorities focus on science, applica-
tions, and observations, rather than the instruments and missions required to carry out those observations.
In particular, the statement of task requests that the committee “recommend NASA research activities to
advance Earth system science and applications by means of a set of prioritized strategic ‘science targets’
[expanded by the steering committee to be science and applications targets] for the space-based observation
opportunities in the decade 2018-2027.” As described in more detail in Chapter 3, a “science target” is “a

5Throughout this report, references to panels are also abbreviated as follows: Global Hydrological Cycles and Water Resources =
“Hydrology” or “H”; Weather and Air Quality: Minutes to Subseasonal = “Weather” or “W”; Marine and Terrestrial Ecosystems and
Natural Resource Management = “Ecosystems” or “E”; Climate Variability and Change: Seasonal to Centennial = “Climate” or “C”;
and Earth Surface and Interior: Dynamics and Hazards = “Solid Earth” or “S.”

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

xiv	 PREFACE

set of science objectives related by a common space-based observable.” The steering committee de�ned
the observable associated with each science target as a “targeted observable.”

ESAS 2017: STRUCTURE AND KEY FEATURES OF THE REPORT

The structure and key features of this report re�ect its rather detailed statement of task. In particular,

�%���As requested, the committee’s recommended strategy is one that will advance fundamental under-
standing of the Earth system and provide knowledge that can be applied in service to society.

�%���The report, per the statement of task, provides recommended approaches to facilitate the devel-
opment of a robust, resilient, and appropriately balanced U.S. program of Earth observations from
space.

—	� Responding to task elements speci�c to NASA, the report provides a prioritized list of top-level
science and application “objectives,” with attention to gaps and opportunities in the program
of record and the feasibility of measurement approaches. Task elements pertaining to NASA
also include speci�c requests for an analysis of the balance between major program elements
in the Earth Science Division (ESD) and, within its �ight element, the balance among invest-
ments into the various program elements.

—	� Task elements pertaining speci�cally to NOAA and USGS focus on how to make existing and
planned programs more effective with respect to their utility to users and their cost-effective-
ness, including through technology innovation.

�%���Per the 2008 NASA Authorization Act,6 ESAS 2017 arranged for an independent Cost Assessment
and Technical Evaluation (CATE)7 of the major candidate investments being considered for prioriti-
zation. This analysis was performed by the Aerospace Corporation, which also performed CATEs as
part of recent National Academies decadal surveys in solar and space physics, planetary science,
and astronomy and astrophysics (see Chapter 3 for details).

—	� To facilitate the development and implementation of its recommended program for NASA’s
ESD, the ESAS 2017 committee assumed the availability of resources at the levels anticipated
at the time the survey was initiated.8 It also provides “decision rules” to guide responses in
the event of unexpected technical or budgetary problems.

�%���The ESAS 2017 steering committee and its study panels carefully considered opportunities to lower
the cost of making research-quality Earth observations by leveraging advances in technology, inter-
national partnerships, and the capabilities emerging in the commercial sector. Attention was also
given to the exploitation of “big data” for Earth science.

�%���NASA, like all federal agencies, is faced with dif�cult choices among competing priorities for invest-
ment. Within the ESD, these choices include whether to invest in the continuation of one existing
data stream over another or to develop a new measurement capability sought by the research

6Section 1104 of the 2008 Act, “Directs the Administrator to enter into agreements periodically with the National Academies for
decadal surveys to take stock of the status and opportunities for Earth and space science discipline �elds and aeronautics research and
to recommend priorities for research and programmatic areas over the next decade.” Further, the Act, “Requires that such agreements
include independent estimates of life cycle costs and technical readiness of missions assessed in the surveys whenever possible.”
See National Aeronautics and Space Administration Authorization Act of 2008, P.L. 110-422, Section 1104 (October 15, 2008).

7See Appendix B, “Implementing the CATE Process,” in National Academies of Sciences, Engineering, and Medicine, 2015, The
Space Science Decadal Surveys: Lessons Learned and Best Practices, Washington, DC: The National Academies Press, https://doi.
org/10.17226/21788.

8As explained in Chapter 3, NASA of�cials provided the survey with a budget history and indicated that large-scale changes to
recent funding levels were not anticipated. Recommendations in the present report are based on the assumption that the then current
budget would only grow with in�ation.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

PREFACE	 xv

community. In developing a recommended program that could be executed within the highly con-
strained budgets anticipated by NASA, the steering committee and panels also faced the dif�cult
challenge of striking an appropriate balance between these competing demands. The transfer of
responsibility from NOAA to NASA for several “continuity” measurements without budget increases
commensurate with the new responsibility added to the challenge.9

�%���Survey deliberations bene�ted from a close read of several high-level guidance documents from the
executive branch.10

Finally, this report would not have been possible without the assistance of the sponsoring agencies and
colleagues in the research and applications community. The steering committee is grateful to leaders across
NASA, NOAA, and USGS for their support of the survey effort; in particular, they provided the detailed
programmatic information that the committee and panels required to understand the context for their
prioritization. In addition, the decadal survey could not have been completed without the substantial and
substantive work that colleagues put into the composition of white papers and participation in town hall
meetings. These inputs were especially important to the work of the interdisciplinary panels whose outputs
form the basis of the exciting science and applications that are the foundation of the survey’s recommended
program. We would also like to acknowledge the assistance of the Aerospace Corporation, which provided
an independent analysis of the cost and technical feasibility of options to realize survey science priorities.

OUTLINE OF THE REPORT

This report is organized in two parts, as follows; shown in bold is the major theme of each chapter:

PART I—Report of the Steering Committee. The full steering committee report.

Chapter 1. A Vision for the Decade.
Chapter 2. A Decadal Strategy. This chapter reviews progress over the past decade, assesses emerging

scienti�c and societal needs, and builds from that foundation to identify a strategic framework for the next
decade.

Chapter 3. A Prioritized Program for Science, Applications, and Observations. This chapter describes
the process used by the committee to identify and prioritize observational needs, and presents the recom-
mended strategy to provide a robust and balanced U.S. program of Earth observations from space that is
consistent with agency-provided budget expectations.

Chapter 4. Agency Programmatic Context. This chapter addresses some of the key agency-speci�c
issues identi�ed as being important programmatically in the implementation of the recommended program.

Chapter 5. Conclusion.

PART II—Panel Inputs. Chapters contributed by the �ve study panels.

Chapter 6.	Global Hydrological Cycles and Water Resources
Chapter 7.	Weather and Air Quality: Minutes to Subseasonal

9The present survey bene�ted from the analysis framework presented in National Academies of Sciences, Engineering, and Med-
icine, 2015, Continuity of NASA Earth Observations from Space: A Value Framework, Washington, DC: The National Academies
Press, https://doi.org/10.17226/21789.

10These are discussed in Tim Stryker, Director, U.S. Group on Earth Observations Program, “National Civil Earth Observations
Planning and Assessment,” presented at the ASPRS 2015 Annual Conference, May 7, 2015, https://calval.cr.usgs.gov/wordpress/
wp-content/uploads/ASPRS-slides_Stryker_�nal.pdf.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

xvi	 PREFACE

Chapter 8.	Marine and Terrestrial Ecosystems and Natural Resource Management
Chapter 9.	Climate Variability and Change: Seasonal to Centennial
Chapter 10.	Earth Surface and Interior: Dynamics and Hazards

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

xvii

Acknowledgment of Reviewers

This Consensus Study Report was reviewed in draft form by individuals chosen for their diverse per-
spectives and technical expertise. The purpose of this independent review is to provide candid and critical
comments that will assist the National Academies of Sciences, Engineering, and Medicine in making each
published report as sound as possible and to ensure that it meets the institutional standards for quality,
objectivity, evidence, and responsiveness to the study charge. The review comments and draft manuscript
remain con�dential to protect the integrity of the deliberative process.

We thank the following individuals for their review of this report:

Mark Abbott, Woods Hole Oceanographic Institution,
Kevin R. Arrigo, Stanford University,
Jean-Philippe Avouac, California Institute of Technology,
Mike Behrenfeld, Oregon State University,
Lance F. Bosart, University at Albany, State University of New York,
Roland Burgmann, University of California, Berkeley,
Simon A. Carn, Michigan Technological University,
Anny Cazenave, NAS,1 Centre National d’Études Spatiales,
Scott Denning, Colorado State University,
Mark Drinkwater, European Space Agency,
David P. Edwards, National Center for Atmospheric Research,
Pamela Emch, Northrop Grumman,
Sara J. Graves, University of Alabama, Huntsville,
Tracey Holloway, University of Wisconsin, Madison,
Ian Joughin, University of Washington,
Christopher Justice, University of Maryland, College Park,

1Member, National Academy of Sciences.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

xviii 	 ACKNOWLEDGMENT OF REVIEWERS

Michael D. King, NAE,2 University of Colorado, Boulder,
Dennis P. Lettenmaier, NAE, University of California, Los Angeles,
Jay Mace, University of Utah,
Anne W. Nolin, Oregon State University,
Theodore Scambos, National Snow and Ice Data Center,
Walter Scott, DigitalGlobe,
J. Marshall Shepherd, University of Georgia,
Adrian Simmons, European Centre for Medium-Range Weather Forecasts,
Richard W. Spinrad, National Oceanic and Atmospheric Administration (retired),
William F. Townsend, Consultant, Annapolis, Maryland,
Kevin E. Trenberth, National Center for Atmospheric Research,
Eric Wolff, University of Cambridge,
Robert Wood, University of Washington, and
Carl Wunsch, NAS, Harvard University.

Although the reviewers listed earlier provided many constructive comments and suggestions, they were
not asked to endorse the conclusions or recommendations of this report nor did they see the �nal draft
before its release. The review of this report was overseen by Charles F. Kennel, NAS, University of California,
San Diego, and Thomas H. Vonder Haar, NAE, Colorado State University. They were responsible for making
certain that an independent examination of this report was carried out in accordance with the standards
of the National Academies and that all review comments were carefully considered. Responsibility for the
�nal content rests entirely with the authoring committee and the National Academies.

2Member, National Academy of Engineering.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

IN MEMORY OF MOLLY MACAULEY

Molly Macauley, a member of the steering committee, passed away during the committee’s
tenure in July 2016. Molly was a very special person, a true friend to many of us, and a tremen-
dous colleague to all. Her contributions, from the perspective of an economist, impacted the
entire �eld of Earth observation. Her clarity of thought strongly in�uenced the early directions
of this committee; that clarity was deeply missed during the remainder of our work. Molly had
an unparalleled talent for voicing unanticipated perspectives that redirected discussions and
brought dif�cult issues into instant focus. She ensured that we stayed grounded in the reality of
how our work directly and deeply impacts people’s lives. She drove us to quantify that value and
communicate it clearly. Her loss will continue to be felt by our entire community for a long time.

Waleed Abdalati and Bill Gail
On Behalf of the Steering Committee, Panels, and Staff

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

xxi

Contents

PART I: REPORT OF THE STEERING COMMITTEE

SUMMARY 	 3

  1	 A VISION FOR THE DECADE 	 17

  2	 A DECADAL STRATEGY	 31

  3	 A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 70

  4	 AGENCY PROGRAMMATIC CONTEXT	 166

  5 	 CONCLUSION	 220

PART II: PANEL INPUTS

  6	 GLOBAL HYDROLOGICAL CYCLES AND WATER RESOURCES	 225

  7	 WEATHER AND AIR QUALITY: MINUTES TO SUBSEASONAL	 296

  8	 MARINE AND TERRESTRIAL ECOSYSTEMS AND NATURAL RESOURCES MANAGEMENT	348

  9	 CLIMATE VARIABILITY AND CHANGE: SEASONAL TO CENTENNIAL	 421

10	 EARTH SURFACE AND INTERIOR: DYNAMICS AND HAZARDS	 499

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

xxii	 CONTENTS

APPENDIXES1

A 	 Program of Record	 563
B 	 Science and Applications Traceability Matrix	 581
C 	 Targeted Observables Table	 619
D 	 RFI Responses	 632
E	 Statement of Task	 651
F	 Committee Members and Staff Biographies	 654
G	 Acronyms and Abbreviations	 684

1Note that Appendixes A through G are not included in the print version of this report. They appear in the electronic version of the
report, which is posted as a free PDF on the National Academies Press website at https://www.nap.edu/catalog/24938.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

PART I

Report of the Steering Committee

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

3

Summary

This report, Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space,
of the National Academies of Sciences, Engineering, and Medicine’s 2017-2027 decadal survey for Earth
science and applications from space (ESAS 2017) is the second such decadal survey of the National Acad-
emies. This summary provides a comprehensive overview of the present decadal survey and its key �nd-
ings and recommendations; however, readers should note that space limitations do not permit a detailed
discussion of each of the report’s 17 �ndings and 20 recommendations.

EARTH OBSERVATION FROM SPACE: A TRANSFORMATIVE CAPABILITY

From the time of the earliest humans, knowledge about Earth has been fundamental to our fate and
prospects. Over the past 60 years, particularly rapid progress has been achieved in acquiring such sci-
enti�c and practical knowledge, due in large part to the special perspective provided by “satellite-based
Earth observations.”

The vantage point of space enables us to see the extent to which Earth’s ever-changing processes
in�uence our lives. These processes operate at local spatial scales, such as the �ows of rivers that provide
freshwater and the weather and climate conditions that determine crop yields, as well as at global spatial
scales, such as changes in the ocean currents that impact commercial �shing and contribute to global
change and climate variability. The space-based vantage point also ensures that we can observe processes
occurring over a wide range of time scales, from the abrupt (such as earthquakes) to the decadal (such as
growth and shrinkage of the world’s great ice sheets), and at all time scales in between.

Empowered by this perspective, we are coming to recognize the complex and continually changing
ways by which Earth’s processes occur, along with the critical roles their observation and understanding
play throughout our lives.

Finding 1.1: Space-based Earth observations provide a global perspective of Earth that has
�%���Over the last 60 years, transformed our “scienti�c understanding” of the planet, revealing it to

be an integrated system of dynamic interactions between the atmosphere, ocean, land, ice, and

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

4	 THRIVING ON OUR CHANGING PLANET

human society across a range of spatial and temporal scales, irrespective of geographic, political,
or disciplinary boundaries.

�%���In the past decade in particular, enabled “societal applications” that provide tremendous value to
individuals, businesses, the nation, and the world. Such applications are growing in breadth and
depth, becoming an essential information infrastructure element for society as they are integrated
into people’s daily lives.

THRIVING ON OUR CHANGING PLANET

This ability to observe our planet comprehensively matters to each of us. Earth information—for use
in Internet maps, daily weather forecasts, land-use planning, transportation ef�ciency, and agricultural
productivity, to name a few—is central to our lives, providing substantial contributions to our economies,
our national security, and our personal safety. It helps ensure we are a thriving society.

The Earth information we have come to rely on throughout our daily lives is the result of a sustained
commitment to both exploratory and applied Earth science, and to what has become a sophisticated
national and international infrastructure of observing systems, scienti�c research, and applications. A par-
ticular strength of the Earth science and applications �eld is the extent to which curiosity-based science is
inextricably integrated with applications-oriented science and societal bene�ts. Ongoing commitment to
this inspirational and practical science has returned bene�ts to society many times over, and will continue
to do so with further support.

Among the most intellectually and practically important revelations from the past 60 years of space-
based observation is the extent to which Earth is changing, in multiple ways and for many reasons. Daily
changes, such as weather, were obvious to even the earliest humans, even if not explainable. Longer-term
changes, particularly those occurring on global scales, are only now becoming understood and gaining
public recognition. Some of these changes are climate related, such as alteration of the El Niño Southern
Oscillation (ENSO), but many are not. In addition to climate, changes in air quality, water availability,
agricultural soil nutrients, and other Earth resources are being driven largely by human actions. Successfully
managing risks and identifying opportunities associated with these changes requires a clear understanding
of both the human-driven and the natural processes that underlie them.

A CHALLENGING VISION FOR THE DECADE AND BEYOND

A changing Earth is one we can never understand just from past experience. Its evolving and emerg-
ing characteristics must be continually explored through observation. Our scienti�c curiosity must seek
and reveal the new and altered processes that will result from change, if we are to continue applying our
knowledge effectively for society’s bene�t. Decisions we make this decade will be pivotal for predicting
the potential for future changes and for in�uencing whether and how those changes occur. Embracing
this new paradigm of understanding a changing Earth, and building a program to address it, is our major
challenge for the coming decade and beyond.

Recommendation 2.1: Earth science and applications are a key part of the nation’s information infra-
structure, warranting a U.S. program of Earth observations from space that is robust, resilient, and
appropriately balanced. NASA, NOAA, and USGS, in collaboration with other interested U.S. agencies,
�Z�O�V�\�S�K���L�U�Z�\�Y�L���L�M�Ä�J�P�L�U�[���H�U�K���L�M�M�L�J�[�P�]�L���\�Z�L���V�M���<���:�����Y�L�Z�V�\�Y�J�L�Z���I�`���Z�[�Y�H�[�L�N�P�J�H�S�S�`���J�V�V�Y�K�P�U�H�[�P�U�N���H�U�K���H�K�]�H�U�J�P�U�N��
this program at the national level, as also recommended in the 2007 Earth Science and Applications from
Space (ESAS) decadal survey.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

SUMMARY	 5

This context of both societal need and intellectual opportunity provided the basis for developing the
Earth observation program proposed in this report. Society’s fundamental desire to thrive, the expanding
scienti�c knowledge needed to support that desire, and the growing capacity to apply that knowledge are
all central motivations for this committee’s recommendations. Embracing the goal of understanding Earth
in pursuit of this vision—to thrive on our changing planet—motivates a new paradigm for the coming
decade and beyond.

Earth Science and Applications Paradigm for the Coming Decade

Earth science and derived Earth information have become an integral component of our daily lives,
our business successes, and society’s capacity to thrive. Extending this societal progress requires
that we focus on understanding and reliably predicting the many ways our planet is changing.

A STRUCTURED APPROACH TO ACHIEVING PROGRESS

The next decade is one in which progress will not come easily. Financial and human resource
constraints are likely to present challenges to progress (Chapter 1). Succeeding compels NASA, NOAA,
and USGS to develop, adopt, and implement strategies to advance both technology and programmatic
processes. The committee recommends eight elements (numbered only for identi�cation) of a suggested
strategic framework (Chapter 2):

1.	Commit to sustained science and applications;
2.	Embrace innovative methodologies for integrated science/applications;
3.	Amplify the cross-bene�t of science and applications;
4.	Leverage external resources and partnerships;
5.	Institutionalize programmatic agility and balance;
6.	Exploit external trends in technology and user needs;
7.	Expand use of competition; and
8.	Pursue ambitious science, despite constraint.

The challenges ahead, and the need for innovative and strategic thinking to overcome them, are
re�ected in the following community challenge.

Decadal Community Challenge

Pursue increasingly ambitious objectives and innovative solutions that enhance and
accelerate the science/applications value of space-based Earth observation and analysis to

the nation and to the world in a way that delivers great value, even when resources
are constrained, and ensures that further investment will pay substantial dividends.

The committee believes that meeting the challenge described earlier will motivate the scienti�c
community to pioneer novel approaches in how it conducts its scienti�c research, with an emphasis on
programmatic and technological innovation to accomplish more with less, with greater attention to the
potential bene�ts of domestic and international partnerships along with the growing capability of com-
mercial sources (Chapters 3 and 4).

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

6	 THRIVING ON OUR CHANGING PLANET

The committee conducted its work in close collaboration with the decadal survey’s �ve study panels,
each interdisciplinary and together spanning all of the disciplines associated with Earth system science. The
survey process is summarized in Figure S.1. It was designed to converge—from a large number of com-
munity-provided possibilities—to a �nal, small set of Science and Applications Priorities (shown in blue)
and Observing System Priorities (shown in green) that are required to address the nation’s Earth science
and applications needs. This process assumed that the existing and planned instruments in the Program of
Record (POR) are implemented as expected.

ESTABLISHING SCIENCE AND APPLICATIONS PRIORITIES

Starting from an initial set of 290 community-submitted ideas, the �ve interdisciplinary panels, and then
the committee narrowed this large set of ideas to a set of 35 key Earth science and applications questions
to be addressed over the next decade. Together, these questions comprehensively address those areas for
which advances are most needed in both curiosity-driven and practically focused Earth science and the
corresponding practical uses of Earth information. To identify the observational capabilities required to
answer these questions, the committee then de�ned a set of underlying science and applications objec-
tives, evaluating and assigning each to one of three prioritization categories: Most Important (MI), Very
Important (VI), and Important (I).

This process informed the committee’s Recommendation 3.1 that NASA, NOAA, and USGS pursue the
key science and applications questions summarized in Table S.1 (and described in more detail in the body

FIGURE S.1 Roadmap for the 2017 Earth Science and Applications from Space (ESAS 2017) decadal survey report based
on the survey committee’s approach to identifying priorities for the coming decade, starting from community requests for
information (RFIs), re�ning this input to determine priority science and applications questions and objectives, and then
identifying new observing system priorities (assuming completion of the program of record). These priorities are comple-
mented by programmatic recommendations.

Program of Record
(Appendix A)

ESAS 2017
Science & Applications

Priorities Table
ESAS 2017

Observing System Priorities Table

ESAS 2017 PRIORITIZED
OBSERVING PROGRAM (Chapter 3)

PROCESS
INFORMED BY
COMMUNITY

RFI
Submissions:
RFI #1:139
RFI #2:151

Science/AppsQuestions: 35
Total Supporting Science/AppsObjectives: 103

�K���i�����š�]�À���• �Z���v�l���� �D�}�•�š �/�u�‰�}�Œ�š���v�š�W�î�ð
Targeted ObservablesTotal:22

�Z�����}�u�u���v������ �(�}�Œ ���}�u�u�]�š�u���v�š �š�} �&�o�]�P�Z�š�W�ñ
�ó �Z�����}�u�u���v������ �(�}�Œ���}�Á�v�r�•���o�����š �š�} �ï �&�o�]�P�Z�š�•�W�ï

�Z�����}�u�u���v������ �(�}�Œ �/�v���µ�����š�]�}�v�W�ï

Corresponding observables
ADDRESSEDin next
decade’s Program of
Record

Corresponding
observablesNOT
ADDRESSEDin next
decade’s Program of
Record

RECOMMENDATIONS
REGARDING

PROGRAMMATIC
CONTEXT

CROSS�rAGENCY

NASA
�‡ Flight
�‡ Technology
�‡ Applications

NOAA

USGS

ESAS2017 PROGRAMMATIC
GUIDANCE (Chapter 4)

(Table��3.2,��Appendix��B)

(Table��3.3)

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

SUMMARY	 7

TABLE S.1 Science and Applications Priorities for the Decade 2017-2027 (see note following table for
description)

Science and Applications Area Science and Applications Questions Addressed by Most Important Objectives

Coupling of the Water and Energy
Cycles

(H-1) How is the water cycle changing? Are changes in evapotranspiration and precipitation
accelerating, with greater rates of evapotranspiration and thereby precipitation, and how are
these changes expressed in the space-time distribution of rainfall, snowfall, evapotranspiration,
and the frequency and magnitude of extremes such as droughts and �oods?
(H-2) How do anthropogenic changes in climate, land use, water use, and water storage
interact and modify the water and energy cycles locally, regionally, and globally, and what are
the short- and long-term consequences?

Ecosystem Change (E-1) What are the structure, function, and biodiversity of Earth’s ecosystems, and how and
why are they changing in time and space?
(E-2) What are the �uxes (of carbon, water, nutrients, and energy) between ecosystems and the
atmosphere, the ocean, and the solid Earth, and how and why are they changing?
(E-3) What are the �uxes (of carbon, water, nutrients, and energy) within ecosystems, and how
and why are they changing?

Extending and Improving Weather
and Air Quality Forecasts

(W-1) What planetary boundary layer (PBL) processes are integral to the air-surface (land,
ocean, and sea ice) exchanges of energy, momentum, and mass, and how do these impact
weather forecasts and air quality simulations?
(W-2) How can environmental predictions of weather and air quality be extended to
seamlessly forecast Earth system conditions at lead times of 1 week to 2 months?
(W-4) Why do convective storms, heavy precipitation, and clouds occur exactly when and
where they do?
(W-5) What processes determine the spatiotemporal structure of important air pollutants and
their concomitant adverse impact on human health, agriculture, and ecosystems?

Reducing Climate Uncertainty and
Informing Societal Response

(C-2) How can we reduce the uncertainty in the amount of future warming of the Earth as
a function of fossil fuel emissions, improve our ability to predict local and regional climate
response to natural and anthropogenic forcings, and reduce the uncertainty in global climate
sensitivity that drives uncertainty in future economic impacts and mitigation/adaptation
strategies?

Sea-Level Rise (C-1) How much will sea level rise, globally and regionally, over the next decade and beyond,
and what will be the role of ice sheets and ocean heat storage?
(S-3) How will local sea level change along coastlines around the world in the next decade to
century?

Surface Dynamics, Geological
Hazards, and Disasters

(S-1) How can large-scale geological hazards be accurately forecasted in a socially relevant
time frame?
(S-2) How do geological disasters directly impact the Earth system and society following an
event?
(S-4) What processes and interactions determine the rates of landscape change?

Very Important (Summarized) Important (Summarized)

(H-4) In�uence of water cycle on natural hazards and
preparedness
(W-3) In�uence of Earth surface variations on weather and air
quality
(C-3) Impacts of carbon cycle variations on climate and
ecosystems
(C-4) Earth system response to air-sea interactions
(C-5) Impact of aerosols on global warming
(C-6) Improving seasonal to decadal climate forecasts
(C-7) Changes in decadal scale atmospheric/ocean circulation
and impacts
(C-8) Consequence of ampli�ed polar climate change on Earth
system

(H-3) Freshwater availability and impacts on ecosystems/society
(W-6) Long-term air pollution trends and impacts
(W-7) Processes in�uencing tropospheric ozone and its
atmospheric impacts
(W-8) Methane variations and impacts on tropospheric composition
and chemistry
(W-9) Cloud microphysical property dependence on aerosols and
precipitation
(W-10) Cloud impacts on radiative forcing and weather
predictability
(E-4) Quantifying carbon sinks and their changes
(E-5) Stability of carbon sinks

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

8	 THRIVING ON OUR CHANGING PLANET

of the report; complete versions of this table are provided in Table 3.2 and Appendix B). These questions
address the central science and applications priorities for the coming decade.

Recommendation 3.1: NASA, NOAA, and USGS, working in coordination, according to their appropriate
roles and recognizing their agency mission and priorities, should implement an integrated programmatic
approach to advancing Earth science and applications that is based on the questions and objectives listed
in Table 3.2, “Science and Applications Priorities for the Decade 2017-2027.”

By pursuing these priorities, important advances will be made in areas that are both scienti�cally chal-
lenging and of direct impact to how we live. A major component of the committee’s observing program
recommendations is a commitment to a set of observation capabilities, outlined in the next section that
will enable substantial progress in all of the following science and applications areas:

�%���Providing critical information on the make-up and distribution of aerosols and clouds, which in
turn improve predictions of future climate conditions and help us assess the impacts of aerosols on
human health;

�%���Addressing key questions about how changing cloud cover and precipitation will affect climate,
weather, and Earth’s energy balance in the future, advancing understanding of the movement of air
and energy in the atmosphere and its impact on weather, precipitation, and severe storms;

�%���Determining the extent to which the shrinking of glaciers and ice sheets, and their contributions to
sea-level rise, is accelerating, decelerating, or remaining unchanged;

�%���Quantifying trends in water stored on land (e.g., in aquifers) and the implications for issues such as
water availability for human consumption and irrigation;

�%���Understanding alterations to surface characteristics and landscapes (e.g., snow cover, snowmelt,
landslides, earthquakes, eruptions, urbanization, land-cover, and land use) and the implications for
applications such as risk management and resource management;

�%���Assessing the evolving characteristics and health of terrestrial vegetation and aquatic ecosystems,
which is important for understanding key consequences such as crop yields, carbon uptake, and
biodiversity; and

�%���Examining movement of land and ice surfaces to determine, in the case of ice, the likelihood of
rapid ice loss and signi�cantly accelerated rates of sea-level rise, and in the case of land, changes in
strain rates that impact and provide critical insights into earthquakes, volcanic eruptions, landslides,
and tectonic plate deformation.

NOTE: The highest-priority questions (de�ned as those associated with Most Important objectives) are listed in full; other questions
associated with Very Important or Important objectives are brie�y summarized. No further priority is assumed within categories, and
the topics are listed alphabetically. Letter and number combinations in parentheses refer to the panel (H = Hydrology, W = Weather, E =
Ecosystems, C = Climate, S = Solid Earth) and the numbering of each panel’s questions. Complete versions of this table are provided in
Table 3.2 and in Appendix B.

TABLE S.1  Continued

Very Important (Summarized) Important (Summarized)

(S-5) How energy �ows from the core to Earth’s surface
(S-6) Impact of deep underground water on geologic processes
and water supplies

(C-9) Impacts of ozone layer change
(S-7) Improving discovery of energy, mineral, and soil resources

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

SUMMARY	 9

In addition, the committee is proposing competitive observational opportunities, also outlined in the
next section, to address at least three of the following science and applications areas:

�%���Understanding the sources and sinks of carbon dioxide and methane and the processes that will
affect their concentrations in the future;

�%���Understanding glacier and ice sheet contributions to rates of sea-level rise and how they are likely
to impact sea-level rise in the future;

�%���Improving understanding of ocean circulation, the exchanges between the ocean and atmosphere,
and their impacts on weather and climate;

�%���Assessing changes in ozone and other gases and the associated implications for human health, air
quality, and climate;

�%���Determining the amount and melt rates of snow and the associated implications for water resources,
weather, climate, �ooding, drought, and so on;

�%���Quantifying biomass and characterizing ecosystem structure to assess carbon uptake from the
atmosphere and changes in land cover and to support resource management; and

�%���Providing critical insights into the transport of pollutants, wind energy, cloud processes, and how
energy moves between the land or ocean surfaces and the atmosphere.

The recommended program will advance scienti�c knowledge in areas that are ripe for discovery
and that have direct impact on the way we live today. The knowledge developed in the coming decade,
through this science, holds great promise for informing actions and investments for a successful future.

IMPLEMENTING AN INNOVATIVE OBSERVING PROGRAM

Addressing the committee’s priority science and applications questions requires an ongoing com-
mitment to existing and planned instruments and satellites in the POR. The committee’s recommended
observing program builds from this, �lling gaps in the POR where observations are needed to address the
key science and applications objectives for the coming decade. This observing program is summarized in
Table S.2 (Table 3.3 in Chapter 3) and in the accompanying Recommendation 3.2. Most observables are
allocated to two new NASA �ight program elements: a committed group of observations termed “Desig-
nated,” along with a competed group termed “Earth System Explorer.” Within these two new �ight pro-
gram elements, eight of the priority observation needs from Table S.2 are expected to be implemented as
instruments, instrument suites, or missions. In addition, several observables are assigned to a new program
element called “Incubation,” intended to accelerate readiness of high-priority observables not yet feasi-
ble for cost-effective �ight implementation. Finally, an expansion of the Venture program is proposed for
competed small missions to add a focus on continuity-driven observations. Together, these new program
elements complement existing NASA �ight program elements such as the Venture program.

The foundational observations in Table S.2—the �ve shown in the “Designated” column that are rec-
ommended speci�cally by the committee for implementation, and the three to be competitively selected
from among the identi�ed set of seven “Earth System Explorer” candidates—augment the existing POR
and ensure that the survey’s 35 priority science and applications questions can be effectively addressed,
to the extent that resources allow. In keeping with the study’s statement of task, speci�c missions and
instruments were not identi�ed, ensuring that the sponsoring agencies will have discretion for identifying
the most cost-effective and appropriate space-based approaches to implementing the recommended set
of observations. Each of the new NASA �ight program elements promises innovative means for using

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

10	 THRIVING ON OUR CHANGING PLANET

TABLE S.2 Observing System Priorities (see note following table for description)

Targeted
Observable Science/Applications Summary

Candidate Measurement
Approach D

es
ig

na
te

d

E
xp

lo
re

r

In
cu

ba
tio

n

Aerosols Aerosol properties, aerosol vertical pro�les, and cloud
properties to understand their e�ects on climate and air
quality

Backscatter lidar and
multichannel/multiangle/
polarization imaging radiometer
�own together on the same
platform

X

Clouds,
Convection, and
Precipitation

Coupled cloud-precipitation state and dynamics
for monitoring global hydrological cycle and
understanding contributing processes including cloud
feedback

Dual-frequency radar, with
multifrequency passive
microwave and sub-mm
radiometer

X

Mass Change Large-scale Earth dynamics measured by the changing
mass distribution within and between the Earth’s
atmosphere, oceans, groundwater, and ice sheets

Spacecraft ranging measurement
of gravity anomaly

X

Surface Biology
and Geology

Earth surface geology and biology, ground/water
temperature, snow re�ectivity, active geologic
processes, vegetation traits, and algal biomass

Hyperspectral imagery in the
visible and shortwave infrared
(IR), multi- or hyperspectral
imagery in the thermal IR

X

Surface
Deformation and
Change

Earth surface dynamics from earthquakes and landslides
to ice sheets and permafrost

Interferometric Synthetic
Aperture Radar (InSAR) with
ionospheric correction

X

Greenhouse
Gases

CO2 and methane �uxes and trends, global and regional
with quanti�cation of point sources and identi�cation
of sources and sinks

Multispectral shortwave IR and
thermal IR sounders; or lidar*

X

Ice Elevation Global ice characterization including elevation change of
land ice to assess sea-level contributions and freeboard
height of sea ice to assess sea ice/ocean/atmosphere
interaction

Lidar* X

Ocean Surface
Winds and
Currents

Coincident high-accuracy currents and vector winds
to assess air-sea momentum exchange and to infer
upwelling, upper ocean mixing, and sea-ice drift

Doppler scatterometer X

Ozone and Trace
Gases

Vertical pro�les of ozone and trace gases (including water
vapor, CO, NO2, methane, and N2O) globally and with
high spatial resolution

UV/VIS/IR microwave limb/nadir
sounding and UV/VIS/IR solar/
stellar occultation

X

Snow Depth
and Snow Water
Equivalent

Snow depth and snow water equivalent, including high
spatial resolution in mountain areas

Radar (Ka/Ku band) altimeter; or
lidar*

X

Terrestrial
Ecosystem
Structure

3D structure of terrestrial ecosystem including forest
canopy and aboveground biomass and changes in
aboveground carbon stock from processes such as
deforestation and forest degradation

Lidar* X

Atmospheric
Winds

3D winds in troposphere/planetary boundary layer (PBL)
for transport of pollutants/carbon/aerosol and water
vapor, wind energy, cloud dynamics and convection,
and large-scale circulation

Active sensing (lidar, radar,
scatterometer); or passive
imagery or radiometry-based
atmospheric motion vectors
(AMVs) tracking; or lidar*

X X

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

SUMMARY	 11

competition and other programmatic tools to increase the cadence and quality of �ight programs, while
optimizing cost and risk.

Recommendation 3.2: NASA should implement a set of space-based observation capabilities based
on this report’s proposed program (which was designed to be affordable, comprehensive, robust, and
balanced) by implementing its portion of the Program of Record and adding observations described in
Table 3.3, “Observing System Priorities.” The implemented program should be guided by the budgetary
�J�V�U�Z�P�K�L�Y�H�[�P�V�U�Z���H�U�K���K�L�J�P�Z�P�V�U���Y�\�S�L�Z���J�V�U�[�H�P�U�L�K���P�U���[�O�P�Z���Y�L�W�V�Y�[���H�U�K���H�J�J�V�T�W�S�P�Z�O�L�K���[�O�Y�V�\�N�O���Ä�]�L���K�P�Z�[�P�U�J�[���W�Y�V-
gram elements:

1.	�Program of Record. The series of existing or previously planned observations, which must be
completed as planned. Execution of the ESAS 2017 recommendation requires that the total cost
�[�V���5�(�:�(���V�M���[�O�L���7�Y�V�N�Y�H�T���V�M���9�L�J�V�Y�K���Å�P�N�O�[���T�P�Z�Z�P�V�U�Z���M�Y�V�T���Ä�Z�J�H�S���`�L�H�Y�����-�@���������������[�O�Y�V�\�N�O���-�@�����������·
�6�J�[�V�I�L�Y�������������������[�O�Y�V�\�N�O���:�L�W�[�L�T�I�L�Y�������������������·�I�L���J�H�W�W�L�K���H�[�������������I�P�S�S�P�V�U��

2.	�Designated. A program element for ESAS-designated cost-capped medium- and large-size missions
to address observables essential to the overall program, directed or competed at the discretion of
NASA.

3.	�Earth System Explorer. A new program element involving competitive opportunities for cost-capped
�T�L�K�P�\�T���Z�P�a�L���P�U�Z�[�Y�\�T�L�U�[�Z���H�U�K���T�P�Z�Z�P�V�U�Z���Z�L�Y�]�P�U�N���Z�W�L�J�P�Ä�L�K���,�:�(�:���W�Y�P�V�Y�P�[�`���V�I�Z�L�Y�]�H�[�P�V�U�Z��

Targeted
Observable Science/Applications Summary

Candidate Measurement
Approach D

es
ig

na
te

d

E
xp

lo
re

r

In
cu

ba
tio

n

Planetary
Boundary Layer

Diurnal 3D PBL thermodynamic properties and 2D PBL
structure to understand the impact of PBL processes
on weather and air quality through high vertical and
temporal pro�ling of PBL temperature, moisture, and
heights

Microwave, hyperspectral IR
sounder(s) (e.g., in geo or small
sat constellation), GPS radio
occultation for diurnal PBL
temperature and humidity and
heights; water vapor pro�ling
DIAL lidar; and lidar* for PBL
height

X

Surface
Topography and
Vegetation

High-resolution global topography, including bare
surface land topography, ice topography, vegetation
structure, and shallow water bathymetry

Radar; or lidar* X

* Could potentially be addressed by a multifunction lidar designed to address two or more of the Targeted Observables

Other ESAS 2017 Targeted Observables, Not Allocated to a Flight Program Element

Aquatic-Coastal Biogeochemistry Radiance Inter-calibration        Surface Water Height

Magnetic Field Changes Salinity

Ocean Ecosystem Structure Soil Moisture

NOTE: Observations (Targeted Observables) identi�ed by the steering committee as needed in the coming decade, beyond what is
in the Program of Record, allocated as noted in the last three columns (and color-coded) to three new NASA �ight program elements
(Designated, Earth System Explorer, Incubation; as de�ned in the accompanying text). Within categories, the targeted observables are
listed alphabetically. Targeted Observables included in the original priority consideration but not allocated to a program element are
listed at the bottom of the table (see Appendix C for a complete summary).

TABLE S.2  Continued

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

12	 THRIVING ON OUR CHANGING PLANET

4.	�Incubation. A new program element, focused on investment for priority observation capabilities
needing advancement prior to cost-effective implementation, including an innovation fund to
respond to emerging needs.

5.	�Earth Venture. Earth Venture program element, as recommended in ESAS 2007, with the addition of
a new Venture-continuity component to provide opportunity for low-cost sustained observations.

The committee is con�dent, based on analyses of technical readiness and cost performed during the
study, that the recommended observations have feasible implementations that can be accomplished on
schedule and within the stated cost caps. The proposed program was designed both to �t within antici-
pated budgets (assumed for the purposes of this report to grow only with in�ation) and to ensure balance
in the mission portfolio among program elements (Figure S.2). As appropriate, candidate instruments and
missions were formally subjected to a Cost Assessment and Technical Evaluation (CATE) to assess budget
needs. The committee considered management of development cost to be of critical importance to effec-
tive implementation of this program, in order to avoid impacting other programs and altering the desired
programmatic balance. Should budgets be more or less than anticipated, the report includes decision rules
for altering plans in a manner that seeks to ensure the overall program integrity.

��
FIGURE S.2 The 2017 Earth Science and Applications from Space (ESAS 2017) real-year dollar estimated costs (colored
wedges), broken down by NASA �ight program element proposed in this report, as compared to the anticipated �ight
budget (black line), showing how the ESAS 2017 costs �t within the available $3.4 billion budget through 2027. The total
NASA budget for �ight elements assumes growth at the rate of in�ation for years beyond the current budget projection.
Only the investments related to ESAS 2017 recommendations are shown. The gap between the estimated costs and the
available budget represents funds that have been committed to other non-ESAS mission-related activities.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

SUMMARY	 13

ENABLING THE PROGRAM

Finally, none of this happens without “robust supporting programs” at NASA, NOAA, and USGS that
provide the enabling resources for developing the recommended space-based observing systems and eval-
uating the data they produce. In particular, these supporting programs are central to transforming scienti�c
advances into applications and societal bene�ts. The committee has proposed a variety of programmatic
actions intended to improve the ability of each agency to deliver on its space-based observation programs.

Key among these are �ndings and recommendations associated with the following: ensuring balanced
and robust programmatic structures (Findings 4.4 and 4.5); recognizing the importance of sustained land
imaging through the USGS Landsat program (Finding 4.10); and leveraging partnering opportunities (such
as the European Union’s Copernicus/Sentinel program noted in Recommendation 4.5) that enhance oper-
ational ef�ciencies and ensure that the agencies can accomplish the most possible within their available
resources (Finding 4.10; Recommendations 4.5, 4.11, and 4.12).

Finding 4.4: A robust and resilient Earth Science Division (ESD) program has the following attributes:
�%���A healthy cadence of small/medium missions to provide the community with regular �ight oppor-

tunities, to leverage advances in technologies and capabilities, and to rapidly respond to emerging
science needs;

�%���A small number of large cost-constrained missions, whose implementation does not draw excessive
resources from smaller and more frequent opportunities;

�%���Strong partnerships with U.S. government and non-U.S. space agencies;
�%���Complementary programs for airborne, in situ, and other supporting observations;
�%���Periodic assessment of the return on investment provided by each program element; and
�%���A robust mechanism for trading the need for continuity of existing measurement against new

measurements.

Finding 4.5: Maximizing the success of NASA’s Earth science program requires balanced investments
across its program elements, each critically important to the overall program. The �ight program provides
observations that the research and analysis program draws on to perform scienti�c exploration, the applied
sciences program transforms the science into real-world bene�ts, and the technology program accelerates
the inclusion of technology advances in �ight programs. The current balance across these four program
elements is largely appropriate, enabling a robust and resilient Earth science program, and can be effec-
tively maintained using decision rules such as recommended in this report. Some adjustment of balance
within each program element is warranted, as recommended in this report.

Finding 4.10: Extension of Landsat capability through synergy with other space-based observations opens
new opportunities for Landsat data usage, as has been demonstrated with the European Space Agency
(ESA) through cross-calibration and data sharing for Sentinel-2. These successes serve as a model for future
partnerships and further synergies with other space-based observations.

�9�L�J�V�T�T�L�U�K�H�[�P�V�U���������!���)�L�J�H�\�Z�L���L�_�W�H�U�K�L�K���H�U�K���L�_�[�L�U�K�L�K���P�U�[�L�Y�U�H�[�P�V�U�H�S���W�H�Y�[�U�L�Y�Z�O�P�W�Z���J�H�U���I�L�U�L�Ä�[���[�O�L���U�H�[�P�V�U�!
�%���NASA should consider enhancing existing partnerships and seeking new partnerships when imple-

menting the observation priorities of this decadal survey.
�%���NOAA should strengthen and expand its already strong international partnerships, by (1) coordi-

nating with partners to further ensure complementary capabilities and operational backup while

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

14	 THRIVING ON OUR CHANGING PLANET

minimizing unneeded redundancy; and (2) extending partnerships to the more complete observing
�Z�`�Z�[�L�T���S�P�M�L���J�`�J�S�L���[�O�H�[���P�U�J�S�\�K�L�Z���Z�J�P�L�U�[�P�Ä�J���H�U�K���[�L�J�O�U�V�S�V�N�P�J�H�S���K�L�]�L�S�V�W�T�L�U�[���V�M���M�\�[�\�Y�L���J�H�W�H�I�P�S�P�[�P�L�Z��

�%���USGS should extend the impact of the Sustainable Land Imaging (SLI) program through further
partnerships such as that with the European Sentinel program.

Recommendation 4.11: NOAA should establish itself among the leading government agencies that exploit
�W�V�[�L�U�[�P�H�S���]�H�S�\�L�� �V�M���J�V�T�T�L�Y�J�P�H�S���K�H�[�H���Z�V�\�Y�J�L�Z���� �H�Z�Z�L�Z�Z�P�U�N���I�V�[�O���[�O�L�P�Y���I�L�U�L�Ä�[�Z���H�U�K���Y�P�Z�R�Z���P�U���P�[�Z���V�I�Z�L�Y�]�H�[�P�V�U�H�S��
data portfolio. It should innovate new government/commercial partnerships as needed to accomplish that
goal, pioneer new business models when required, and seek acceptable solutions to present barriers such
as international partner use rights. NOAA’s commercial data partnerships should ensure access to needed
information on data characteristics and quality as necessary and appropriate, and be robust against loss
of any single source/provider if the data are essential to NOAA core functions.

�9�L�J�V�T�T�L�U�K�H�[�P�V�U�� ���������!�� �5�6�(�(�� �Z�O�V�\�S�K�� �L�Z�[�H�I�S�P�Z�O���� �^�P�[�O�� �5�(�:�(���� �H�� �Å�L�_�P�I�S�L�� �M�Y�H�T�L�^�V�Y�R�� �M�V�Y�� �Q�V�P�U�[�� �H�J�[�P�]�P�[�P�L�Z��
that advance the capability and cost-effectiveness of NOAA’s observation capabilities. This framework
�Z�O�V�\�S�K���L�U�H�I�S�L���P�T�W�S�L�T�L�U�[�H�[�P�V�U���V�M���Z�W�L�J�P�Ä�J���W�Y�V�Q�L�J�[���J�V�S�S�H�I�V�Y�H�[�P�V�U�Z�����L�H�J�O���V�M���^�O�P�J�O���T�H�`���O�H�]�L���P�[�Z���V�^�U���\�U�P�X�\�L��
requirements, and should ensure (1) clear roles, (2) mutual interests, (3) life-cycle interaction, (4) multi-
�K�P�Z�J�P�W�S�P�U�H�Y�`���T�L�[�O�V�K�V�S�V�N�P�L�Z�������������T�\�S�[�P�L�S�L�T�L�U�[���L�_�W�L�Y�[�P�Z�L�����H�U�K�����������H�W�W�Y�V�W�Y�P�H�[�L���I�\�K�N�L�[���T�L�J�O�H�U�P�Z�T�Z��

ANTICIPATED PROGRESS WITHIN THE DECADE

In this report, the committee identi�es the science and applications, observations, and programmatic
support needed to bring to fruition its vision of understanding deeply the nature of our changing planet.
With implementation of its recommended plan, the committee expects the following to have been accom-
plished by the end of the survey decade:

�7�Y�V�N�Y�H�T�T�H�[�P�J���P�T�W�S�L�T�L�U�[�H�[�P�V�U���^�P�[�O�P�U���[�O�L���H�N�L�U�J�P�L�Z���^�P�S�S���I�L���T�H�K�L���T�V�Y�L���L�M�Ä�J�P�L�U�[���I�`
�%���Increasing Program Cost-Effectiveness. Promote expanded competition with medium-size missions

to take better advantage of innovation and leveraged partnerships.
�%���Institutionalizing Sustained Science Continuity. Establish methods to prioritize and facilitate the con-

tinuation of observations deemed critical to monitoring societally important aspects of the planet,
after initial scienti�c exploration has been accomplished.

�%���Enabling Untapped NASA-NOAA Synergies. Establish more effective means for NASA-NOAA
partnership to jointly develop the next generation of weather instruments, accelerating NOAA’s
integration of advanced operational capabilities.

Improved observations will enable exciting new science and applications by
�%���Initiating or Deploying More Than Eight New Priority Observations of Our Planet. Develop or

launch missions and instruments to address new or extended priority observation areas that serve
science and applications. Five are prescribed in the committee’s recommended program for NASA,
and three are to be chosen from among seven candidate areas prioritized by the committee to
form the basis of a new class of NASA competed medium-size missions. These new observation
priorities will be complemented by an additional two new small missions and six new instruments
to be selected through NASA’s existing Earth Venture program element, and two opportunities for
sustained observations to be selected through the new Venture-Continuity strand of this program.
The existing and planned POR will also be implemented as expected.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

SUMMARY	 15

�%���Achieving Breakthroughs on Key Scienti�c Questions. Advance knowledge throughout portions of
the survey’s 35 key science questions (Table S.1, above) that address critical unknowns about the
Earth system and promise new societal applications and bene�ts.

�)�\�Z�P�U�L�Z�Z�L�Z�� �H�U�K�� �P�U�K�P�]�P�K�\�H�S�Z�� �^�P�S�S�� �Y�L�J�L�P�]�L�� �L�U�O�H�U�J�L�K�� �]�H�S�\�L�� �M�Y�V�T�� �Z�J�P�L�U�[�P�Ä�J�� �H�K�]�H�U�J�L�Z�� �H�U�K�� �P�T�W�Y�V�]�L�K�� �,�H�Y�[�O��
information, such as

�%���Increased Bene�ts to Operational System End-Users. Enhanced processes and tools to leverage lost-
cost commercial and international space-based observations will allow NOAA and USGS to have
greater impact on the communities they serve.

�%���Accelerated Public Bene�ts of Science. Improved capacity for transitioning science to applications
will make it possible to more quickly and effectively achieve the societal bene�ts of scienti�c
exploration, generating applications more responsive to evolving societal needs.

�%���Development of Innovative Commercial Applications. New observations and data products enable
innovative commercial applications that have the potential for substantial economic bene�t to both
developers and end users.

Building on the success and discoveries of the past several decades, this report’s balanced program
provides a pathway to realizing remarkable scienti�c and societal bene�ts from space-based Earth observa-
tions. It ensures that the United States will continue to be a visionary leader and partner in Earth observation
over the coming decade, inspiring the next generation of Earth science and applications innovation and
the people who make that possible.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

17

1

A Vision for the Decade

 �Ongoing understanding and prediction of Earth’s changing environment, using space-based observations,
provides essential knowledge that helps make society safe, secure, and prosperous. These bene�ts are in
turn made possible by the investments we choose to make in observing and exploring our planet and in
transforming new discoveries into useful knowledge.

From the time of the earliest humans, knowledge about Earth has been fundamental to our fate and
prospects. Our ever-growing understanding of Earth’s dynamic processes and long-term changes, along
with their causes, has helped enable society’s advance. Yet today Earth is changing in ways that are very
different from the past, largely as a consequence of our own in�uences. From growing demand for limited
resources, to air quality degradation, to climate change, human impacts that were once local or regional
are now increasingly global. Similarly, where human impacts were once largely transient, today they may
last millennia. As a result, accumulated knowledge about Earth’s past is no longer a suf�cient guide to the
future. Increasingly, we must observe and understand the ways that nature’s patterns and processes are
being altered—alterations that will likely pose signi�cant challenges and present new prospects for both
society and ecosystems, requiring environmental awareness to successfully manage.

Examples are increasingly abundant. Evolving rainfall patterns may open new agricultural opportu-
nities, but will likely bring drought to other currently fertile regions. Without an understanding of where,
when, and how these changes will occur, our agriculture faces economic risk. An ice-free summer Arctic
will introduce major perturbations to climate, weather, and ecosystem patterns, but will also provide access
to new resources and reduced shipping times. Managing the risks and understanding the opportunities
inherent to a changing world requires observations and knowledge—not only of the changes that are
occurring, but also of the reasons for them and the associated implications.

This tension—between society’s deep dependence on knowledge about our planet in order to thrive,
and the challenges of acquiring and updating this knowledge as our planet changes—re�ects an emerging
aspect of civilization’s progress. It is the theme embodied in this report’s title Thriving on Our Changing
Planet. The word “thriving” was chosen carefully for its breadth: it encompasses economic success, intel-
lectual progress, societal prosperity, personal well-being, scienti�c exploration, and much more. The com-

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

18	 THRIVING ON OUR CHANGING PLANET

mittee’s proposed program of science and applications priorities, and the observations needed to pursue
them, addresses the scienti�c and societal challenges inherent in this tension.

ALL IN A DECADE

The successes of modern civilization have been achieved in no small part through advanced under-
standing of our planet’s behavior and its fundamental resources. Characterizing and explaining the ways
in which Earth changes over time, and identifying the complex natural and human mechanisms by which
that change occurs, have been critical elements of our nation’s scienti�c progress. Earth continually amazes
us, as we make new discoveries that reveal its beauty, complexity, and wonder.

As we move forward, society’s growing dependence on Earth information1 (illustrated in Figure 1.1)—for
our daily lives, our businesses, and our government policies—requires ongoing investments in the obser-
vation, understanding, and prediction of Earth’s environment. Earth observations from space are critical
in this effort. Over the past few decades, the United States has been a clear leader of the global effort to
acquire sophisticated observational data from satellites. Such investments in knowledge and its applications
support our efforts to continue thriving on our complex, ever-changing planet.

Even a mere decade reveals the pace of advance and the many successes we have experienced. Over
the past decade, new types of Earth information have empowered us all:

�%���Individuals. Greater access to this information has helped us as individuals by placing at our �ngertips
a wide variety of vital information about the world around us, helping each of us make important
decisions. Examples range from minute-by-minute weather information to satellite images that allow
us all to explore and navigate in our home towns and “visit” even the most remote places on Earth.

�%���Businesses. Scienti�c discoveries and the resulting applications have helped us advance business
interests, such as making our agriculture more productive, our energy use more ef�cient, and our
transportation more reliable. Many companies have leveraged technology originally developed
for Earth observations to provide valuable services, ranging from consumer Internet mapping to
weather-based shipping optimization and much more.

�%���Society. Being able to observe the Earth in new ways has helped us prosper as a society. Our revo-
lutionary ability to view the world as a whole from space allows us to watch the natural course of
rivers and forests change, to observe changes in our climate, to discern our role within those and
other changes, to understand the risks and bene�ts of our actions and inactions with regard to our
planet, and to apply the resulting knowledge. This expanded perspective has positioned us to bene�t
from the economic opportunities it creates, increased our resilience to the environment’s risks, and
inspired citizens and nations everywhere with the wonder of Earth’s scienti�c challenges.

Progress during the past decade, building on advances from prior decades, con�rms the special ability
of Earth satellites to comprehensively observe the entire Earth in detail and to reveal new aspects of our
planet’s complex behavior.2 Over time, we have augmented what was once a sparse surface-based observ-

1A growing body of literature characterizing how society uses Earth information and quantifying its bene�ts to individuals, busi-
nesses, and governments (e.g., Boulding, 1966; Daly and Townsend, 1996; Williamson et al., 2002; Macauley, 2006; Sagoff, 2007,
2008; Lazo et al., 2011; Trenberth et al., 2016; Hsiang et al., 2017; NWS, 2017). Nevertheless, there is no de�nitive study of the
value of U.S. Earth observation to the nation. In Europe the economic bene�t-cost ratio of the European Space Agency (ESA) Global
Monitoring for Environmental Security (GMES) program, now known as Copernicus, has been estimated to be 10:1 (Booz and Co.,
2011). Similarly, Australia assessed the direct and indirect contributions of space-based Earth observation to be 0.3 percent of its
gross domestic product (ACIL Tasman, 2010). (See also Figure 1.1 and Box 4.1, later.)

2See Earth Observations from Space: The First 50 Years of Scienti�c Achievements (NRC, 2008), which explores the history and

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A VISION FOR THE DECADE	 19

ing network with a powerful space-based infrastructure for observation and prediction on global scales,
making it possible to monitor aspects of the Earth system not previously accessible using surface-based
observations alone.3 The global view from satellite observations remains unmatched in its ability to resolve
the dynamics and variability of Earth processes. Using both space and in situ observations, we increasingly
understand the extent to which Earth is an intricately connected global system, within which interactions
between the atmosphere, land, ice, and oceans affect us on time scales of minutes to decades. Character-
izing these Earth system interactions is key to understanding how the Earth system functions today, how
it supports life, how conditions might change in the future, and how humans in�uence such change. The
challenge is to further advance this knowledge, and to progressively apply it in ways that improve our
lives and help us plan for the future.

By building from this knowledge base, what can we expect in the next decade? While signi�cant prog-
ress has been made this decade and previously, it is surprising how much we still do not know about the
Earth system and the human interaction with it, especially in the least accessible regions (Box 1.1). Today,
Earth’s ongoing change makes the job of understanding and predicting our planet even more dif�cult than
in the past. Through both natural variability and human in�uences, Earth and its environment are evolving
around us—sometimes in ways we can readily predict and other times in ways we have yet to explain. To
sustain prospects for adapting in the future, society needs a more comprehensive understanding of how
and why our environment is changing and what the associated implications will be.

This report identi�es the science and applications, observations, and programmatic support needed
over the next 10 years to bring to fruition this vision of more deeply understanding our changing planet.
With implementation of its recommended plan, the committee expects the following to have been accom-
plished by the end of the survey interval:

�7�Y�V�N�Y�H�T�T�H�[�P�J���P�T�W�S�L�T�L�U�[�H�[�P�V�U���^�P�[�O�P�U���[�O�L���H�N�L�U�J�P�L�Z���^�P�S�S���I�L���T�H�K�L���T�V�Y�L���L�M�Ä�J�P�L�U�[���I�`
�%���Increasing Program Cost-Effectiveness. Promote expanded competition with medium-size missions

to take better advantage of innovation and leveraged partnerships.
�%���Institutionalizing Sustained Science Continuity. Establish methods to prioritize and facilitate the con-

tinuation of observations deemed critical to monitoring societally important aspects of the planet,
after initial scienti�c exploration has been accomplished.

�%���Enabling Untapped NASA-NOAA Synergies. Establish more effective means for NASA-NOAA part-
nership to jointly development the next generation of weather instruments, accelerating NOAA’s
integration of advanced operational capabilities.

Improved observations will enable exciting new science and applications by
�%���Initiating or Deploying More Than Eight New Priority Observations of Our Planet. Develop or

launch missions and instruments to address new or extended priority observation areas that serve
science and applications. Five are prescribed in the committee’s recommended program for NASA,
and three are to be chosen from among seven candidate areas prioritized by the committee to
form the basis of a new class of NASA competed medium-size missions. These new observation
priorities will be complemented by an additional two new small missions and six new instruments
to be selected through NASA’s existing Earth Venture program element, and two opportunities for

value of Earth observation satellites in depth.
3The committee fully recognizes that accomplishing science today and achieving societal bene�ts from science requires treating

information as an end-to-end process, involving observations, analysis, modeling, archive, automated analytics, applications, data
communication, and far more. Our strategic guidance in Chapter 2 recognizes this, and the topic is addressed at a simple level in
Chapter 4. Nevertheless, this report’s focus is the space-based observing system, so the important topic of an end-to-end information
infrastructure is not comprehensively addressed.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

20	 THRIVING ON OUR CHANGING PLANET

��

FIGURE 1.1 We all depend extensively on Earth information. Sometimes to the minute, our daily lives are guided and
enhanced (often in ways we do not readily recognize) by the many personal, business, and government decisions that
rely on knowledge about our planet. Science provides the foundation that makes it all possible. SOURCE: Data available as

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A VISION FOR THE DECADE	 21

��

follows: Helping Plan Our Day—Lazo et al., 2009; comScore, 2014. Protecting Our Health—WHO, 2016, 2017. Keeping Us
Secure—Titley, 2016. Mitigating Natural Disasters—GAO Highlights, 2017. Ensuring Resource Availability—UN-Water, 2007;
McKinsey Global Institute, 2017.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

22	 THRIVING ON OUR CHANGING PLANET

BOX 1.1  A CHANGING EARTH CREATES OPPORTUNITY AND RISK FOR US ALL

In our changing world, Earth observations from space are important for supporting humanity’s ability to
thrive. Such observations enable scienti�c breakthroughs and have direct impacts on our economy, national
security, public safety, and quality of life.

The widely reported multidecadal decline in Arctic sea ice provides a clear example. It presents us with a
challenging con�uence of risk and societal opportunity, complete with underlying international, commercial,
and military implications over the next decade. The rates of changes are extraordinarily high. Space-based
observations have recorded a decline in the summer’s ice extent at a rate of 13 percent per decade, along
with a reduction in multiyear ice to one-quarter of its historic amount. The Northwest Passage and trans-Arctic
shipping routes may open soon to regular transit.

��

FIGURE 1.1.1. Late summer 2012 Arctic sea-ice area (in white), overlaid with current and potential Arctic shipping routes
(dotted red lines) resulting from sea-ice loss. These routes substantially decrease shipping times between Europe and Asia
and other parts of the world. The orange line shows the average extent of the annual Arctic sea-ice minimum for 1979-2010,
and the inset shows the monthly average values of sea-ice extent for each September (the month at which the ice reaches
its minimum extent) during the full satellite record, 1979-2017. In 2012, the Arctic sea-ice cover shrunk to its lowest level
ever observed in the satellite record.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A VISION FOR THE DECADE	 23

sustained observations to be selected through the new Venture-Continuity strand of this program.
The existing and planned Program of Record (POR) will also be implemented as expected.

�%���Achieving Breakthroughs on Key Scienti�c Questions. Advance knowledge throughout portions of
the survey’s 35 key science questions (see Table S.1) that address critical unknowns about the Earth
system and promise new societal applications and bene�ts.

�)�\�Z�P�U�L�Z�Z�L�Z�� �H�U�K�� �P�U�K�P�]�P�K�\�H�S�Z�� �^�P�S�S�� �Y�L�J�L�P�]�L�� �L�U�O�H�U�J�L�K�� �]�H�S�\�L�� �M�Y�V�T�� �Z�J�P�L�U�[�P�Ä�J�� �H�K�]�H�U�J�L�Z�� �H�U�K�� �P�T�W�Y�V�]�L�K�� �,�H�Y�[�O��
information

BOX 1.1 Continued

These dramatic changes are causing energy companies to examine how access to an estimated 15 per-
cent of the world’s remaining petroleum deposits could reduce oil and gasoline prices. The transportation
industry is working to understand how a 25 percent reduction in ocean shipping time between Europe and
Asia may improve global trade. Governments are developing policies aimed at pursuing these opportunities
and addressing the risks. The Arctic, seemingly so far away, is changing in ways that have direct and growing
impacts on our daily lives.

We have seen the beginnings of all this already. On the Northern Sea Route (Figure 1.1.1) from Western
Europe to Eastern Asia, tra�c increased by nearly a factor of 20 from 2010 to 2013. Russia planted a �ag on the
North Pole seabed in 2015 as a territorial claim. Oil exploration is expanding.

One consequence is that many nations are rapidly building their Arctic military capacity. The US Navy Arctic
Roadmap 2014-2030 was developed with the changing Arctic in mind, to guide future strategic operations. The
roadmap calls for additional research on rising seas and improved ability to predict sea ice thickness, as well as
assessments of the surveillance and facility needs in this critical region of our world. Future observations and the
associated analyses will inform the federal investment decisions necessary to secure U.S. interests in the Arctic.

The practical unknowns are extensive, motivating the need for additional monitoring and predictive capa-
bility. How will major cities or agricultural regions be impacted as the open Arctic Ocean alters weather patterns
reaching lower latitudes? Will nations successfully develop agreements and treaties on new uses of the Arctic,
and can we be con�dent they are complying? What are the consequences for native cultures in this region?
Will delicate ecosystems adapt and thrive or struggle and decline, and what should we do to protect them?
What information will be needed to address these kinds of questions and determine whether we successfully
cope with the changes, manage them, or simply exploit them?

These same unknowns also create new and compelling scienti�c questions. How soon might the Arctic
Ocean become completely ice free in summers? How will changes in the critical Arctic environment alter global
climate? What are the mechanisms driving these changes and responses?

The Arctic has never been static, but recent changes have been exceptionally dramatic. The needed
scienti�c exploration has only begun, and the practical capabilities necessary to successfully manage and
adapt to these changes require additional development. With the scienti�c, economic, political, and strategic
landscape evolving so rapidly, the need for frequently updated, large-scale information about the ice, ocean,
land, and atmosphere in this remote region has never been greater. Space-based Earth observations, which
provide that critical information, are essential to making well-informed decisions about our nation’s actions
and investments in the future.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

24	 THRIVING ON OUR CHANGING PLANET

�%���Increased Bene�ts to Operational System End Users. Enhanced processes and tools to leverage low-
cost commercial and international space-based observations will allow NOAA and USGS to have
greater impact on the communities they serve.

�%���Accelerated Public Bene�ts of Science. Improved capacity for transitioning science to applications
will make it possible to more quickly and effectively achieve the societal bene�ts of scienti�c
exploration, generating applications more responsive to evolving societal needs.

�%���Development of Innovative Commercial Applications. New observations and data products enable
innovative commercial applications that have the potential for substantial economic bene�t to both
developers and end users.

THE TRANSFORMATIVE IMPACT OF SPACE�BASED OBSERVATIONS

Earth is a dynamic planet on which the interconnected atmosphere, ocean, land, and ice interact
across a range of spatial and temporal scales, irrespective of geographic, political, or disciplinary bound-
aries. Today’s leading science often occurs at the system level, with the aim of understanding the linkages
between these elements, the processes that connect them, and how variability occurs among them. Even
a conceptually simple phenomenon such as sea-level rise (Figure 1.2) illustrates the complexity of Earth
system science that must be considered to explain it, to predict its behavior, and to address the diverse
societal impacts.

Multidecadal space-based observations are particularly important to this understanding. They allow
us to better investigate Earth’s variability across many scales of time and space, and to develop insights
needed to understand the fundamental Earth system processes that are relevant to our lives. Since Earth is
our home, our survival and quality of life depend on how well we understand its behavior. A commitment
to monitoring, understanding, and predicting complex and dynamical Earth systems is a scienti�c and
societal imperative.

The science alone is inspiring and compelling, but understanding and reliably predicting the Earth
system is a vital economic, societal, and national security need as well. This need for accurate predictions
applies across many U.S. industries (ranging from energy resources to aircraft operations), for which sig-
ni�cant functions and products depend on effective use of Earth information. In agriculture, for example,
revenue and pro�ts depend on ef�cient crop management and associated water usage that follows from
an understanding of daily and seasonal weather and climate conditions. Weather variability alone—only
one driver of the need for Earth information—has been estimated to in�uence as much as 13 percent of
the year-to-year variability of U.S. state economies (Figure 1.3), with the interannual aggregate dollar
variation in U.S. economic activity that is attributable to weather variability estimated to be 3.4 percent of
U.S. gross domestic product (GDP; see Lazo et al., 2011). Space-based observations are a critical source
of the needed Earth information used by companies and other providers of applications, with signi�cant
return on investment to the economy.

Space-based Earth observations are also vital for national security.4 As an example, understanding
atmospheric and oceanic processes (such as sea-level rise and the impacts of ocean warming on ocean
circulation associated with climate change) and their implications is critical for naval operations. Oper-
ations of all armed services depend on environmental information, such as accurate weather forecasts,
characteristics and changes of terrestrial landscapes, atmospheric conditions and processes, coastal infor-
mation, and more. Satellite observations play a crucial role in addressing these needs. On a broader level,

4There is increasing academic, business, and government recognition of the national security impact of Earth information, and of
climate change in particular (e.g., Barnett, 2003; Nordås and Gleditsch, 2007; Smith, 2007). That recognition is less established at
the public level.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A VISION FOR THE DECADE	 25

Island Habitat
Inundation

Storm Surges

Coastal Erosion Inundation & Flooding

Salt Water
Contamination of
Groundwater in
Coastal Areas

Impacts of Sea Level Rise (in Italic)

Ocean Water Freshening

Groundwater
Depletion

Water Transport Via
the Hydrological Cycle

Loss of Land Ice (Ice Sheets)

Loss of Land Ice
(Glaciers)

Ocean Heat
Uptake &
Thermal
Expansion

Radiation &
Turbulent
Heat Fluxes

Surface Mass &
Energy Balance

River Runo�

Wind

Processes that Contribute to Sea Level Rise

Deep Ocean

UNDERSTANDING SEA LEVEL RISE

SEA
LEVEL
RISE

Post-Glacial
Rebound &
Subsidence

FIGURE 1.2 The complex interacting components of the Earth system that contribute to sea-level rise and its
consequences.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

26	 THRIVING ON OUR CHANGING PLANET

FIGURE 1.3 The sensitivity (annual vari-
ation) of each state’s gross state product
due to routine weather variability, such as
drought and �ood (Lazo et al., 2011). The
impact can be as large as 13 percent in some
states, with half of all states greater than 5
percent.

understanding the role of climate and other environmental changes is important for anticipating future
sources of geopolitical instability.

Finding 1.1: Space-based Earth observations provide a global perspective of Earth that has
�%���Over the past 60 years, transformed our “scienti�c understanding” of the planet, revealing it to

be an integrated system of dynamic interactions between the atmosphere, ocean, land, ice, and
human society across a range of spatial and temporal scales irrespective of geographic, political,
or disciplinary boundaries.

�%���In the past decade in particular, enabled “societal applications” that provide tremendous value to
individuals, businesses, the nation, and the world. Such applications are growing in breadth and
depth, becoming an essential information infrastructure element for society as they are integrated
into people’s daily lives.

BUILDING ON PROGRESS

U.S. investments in Earth observations over the last decade have led to important scienti�c advance-
ment, and generated considerable economic value (see Chapter 2). This progress has occurred across a
wide range of Earth science disciplines, addressing broad societal needs: assessing risks from sea-level rise,
understanding the genesis and evolution of severe storms and tornadoes, measuring the health and pro-
ductivity of our lands and oceans all over the world, managing air pollution risks, and improving weather
forecasts. The decadal survey committee’s vision for the next decade builds on these successes, recognizing
that society’s need for improved science and Earth information is growing rapidly.5

5The proliferating use of Internet mapping over the last decade is perhaps the best-known example, though merely indicative of
a broad-based trend. Internet mapping integrates space-based, aerial, and ground-based Earth observation data (obtained and used
with rapidly advancing �delity), provides the foundation for value-added services ranging from shipping logistics to commodities
speculation, and is an essential information source for a growing set of applications built for �nancial services, energy, transportation,
agriculture, consumers, and many other sectors.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A VISION FOR THE DECADE	 27

This vision leads to the committee’s recognition of a new Earth science paradigm for the coming
decade, building from two important prior themes. In the 1980s and 1990s, Earth scientists and applications
specialists began formally viewing Earth as a system, moving beyond study of its individual land, ocean,
and atmosphere components. This helped us recognize critical system-scale processes, such as for the El
Niño/La Niña oscillation that has such enormous economic and security impacts throughout the world,
and begin forecasting them. In the 2000s, we recognized that explicitly integrating pursuit of the societal
bene�ts of Earth research needed to be central to all of our thinking. The natural extension of this thematic
progress leads to the following paradigm.

Earth Science and Applications Paradigm for the Coming Decade

Earth science and derived Earth information have become an integral component of our daily lives,
our business successes, and society’s capacity to thrive. Extending this societal progress requires
that we focus on understanding and reliably predicting the many ways our planet is changing.

The coming decade is important for many reasons. Decisions we make this decade regarding invest-
ments in needed capabilities will determine our capacity during the next decade and beyond to predict
Earth’s future changes, including the role of human actions, and to in�uence the extent to which those
changes will impact society. As we recognize the interdependence of and interconnections between human
activities and our land, oceans, and atmosphere, there is an increasing need for reliable, science-based
guidance to support policy and investment decisions related to �sheries management, river and water
basin management, coastal construction, air quality, �oods, hurricanes, droughts, changes in ecosystems,
wild�res, sea-level rise, navigability of the Arctic, and adaption to climate change—to name just a few.

AN AMBITIOUS COMMUNITY CHALLENGE

It is essential that advances in our understanding of the Earth system support the nation’s growing
industrial, agricultural, and environmental needs. Satellite observations will play a crucial role in ensuring
that they do. Yet, over the last decade and more, investments in Earth observation capabilities have failed
to keep pace with these needs. This is particularly evident in NASA’s Earth science program, which (as
shown by the budget in Figure 1.4) has actually seen a decline in its budget from the levels that led in the
1990s to the development of NASA’s Earth Observing System (EOS) and the Mission to Planet Earth (MTPE).

The committee recognizes that resource constraints are likely to remain a practical concern during
the next decade, and that new resources must be applied wisely when available.6 The importance of an
effective Earth system science and applications enterprise requires that our entire community of scientists
and practitioners rise to the following community challenge within the next decade:

6Various proposals for reducing agency budgets and eliminating particular Program of Record (POR) missions have been proposed
over the year prior to publication of this report. While the committee was aware of the proposals and their undesirable impacts, it
was not the committee’s role to speculate on potential outcomes of in-process budget proposals. Instead, the committee focused
on ensuring appropriate justi�cation of both the POR and new observing system capabilities, and on clear rules for adjusting the
program when available resources either exceed or do not meet the committee’s nominal budget growth expectation. To the extent
that future budget issues could lead to a situation similar to that faced in the �rst decadal survey (NRC, 2007), which described the
observing system as “at risk of collapse,” it is critical to regularly reinforce the strategic importance of Earth observation to the nation’s
governmental organizations, businesses, and individuals.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

28	 THRIVING ON OUR CHANGING PLANET

Decadal Community Challenge

Pursue increasingly ambitious objectives and innovative solutions that enhance and accelerate
the science/applications value of space-based Earth observation and analysis to the nation and

to the world in a way that delivers great value, even when resources are constrained,
and ensures that further investment will pay substantial dividends.

Succeeding requires a deep commitment on the part of scientists, our government, and citizens. It will
require innovation and discipline, inspiration and dedication. But substantive progress can and must be
made in the coming decade. It is a worthy and ambitious goal that will pay off many times over in civili-
zation’s more comprehensive understanding of our changing environment, more ef�cient stewardship of
Earth’s resources, and more effective management of risks against environmental stresses.

Ultimately, a long-term goal of Earth system science research and its applications is a comprehensive
capacity to understand, monitor, predict, and steward important aspects of our Earth and its future, across
all important scales of space (local to global) and time (minutes to decades), and in all relevant domains.
The complexity and growing number of societal needs is increasingly evident; the extent of the potential
societal bene�ts presents a strong motivation for this goal. It is a goal that should push us all to reach
high, as the opportunities enabled by success—and the consequences of failure, to ourselves and to this
planet—are both tremendous.

��

FIGURE 1.4 The NASA Earth Science budget 1996-2016+ ($FY2018), showing both mission and non-
mission contributions. For the period following known budget requests, a simple in�ation-adjusted
increase is assured.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A VISION FOR THE DECADE	 29

THE 2017 DECADAL SURVEY

In keeping with the Decadal Community Challenge, this report proposes an achievable plan of space-
based observations to monitor and understand our planet over the next decade, without sacri�cing pursuit
of ambitious goals. Implementing this program will contribute to safeguarding and improving the quality
of life for all citizens.

All three of the report’s sponsoring agencies play essential roles. Sustained NASA, NOAA, and USGS
systems are needed to ensure that we have long-term, uninterrupted observations of the Earth system that
supports many aspects of our lives. NASA missions already scheduled to be launched, and new science/
applications proposed here, have been selected to provide a portfolio of data that will strategically build
on existing capabilities, allowing us to substantially advance our ability to understand, explain, and man-
age observed changes and thus to improve Earth prediction. The recommended program will complement
existing U.S. and international programs to provide critical new and follow-on observations of the most
fundamental Earth system parameters. Implementation of this program will enable not just more accurate
predictions at short time scales (e.g., <14-day weather forecasting), but also extend environmental forecasts
into the subseasonal range (e.g., 2 weeks to 2 months) and yield more robust projections at decadal and
longer time scales as well (e.g., sea-level rise, drought trends, and climate shifts) as the changing climate
and other in�uences shape the world in which we will live.

Building on the success and discoveries of the last several decades, the report’s balanced program
provides a pathway to realizing tremendous scienti�c and societal bene�ts from space-based Earth obser-
vations. It ensures the United States will continue to be a visionary leader and partner in Earth observation
over the coming decade, inspiring the next generation of Earth science and applications innovation and
the people who make it possible.

REFERENCES

ACIL Tasman. 2010. “The Economic Value of Earth Observation from Space: A Review of the Value to Australia of Earth Observa-
tion from Space.” ACIL Tasman Pty Ltd., Prepared for the Cooperative Research Centre for Spatial Information (CRC-SI) and
Geoscience Australia.

Barnett, J. 2003. Security and climate change. Global Environmental Change 13(1):7-17.
Booz and Co. 2011. Cost-Bene�t Analysis for GMES. Final Version II. European Commission: Directorate-General for Enterprise and

Industry, London, U.K. September 19. https://www.copernicus.eu/sites/default/�les/library/ec_gmes_cba_�nal_en.pdf.
Boulding, K.E. 1966. The Economics of the Coming Spaceship Earth. Pp. 3-14 in Environmental Quality in a Growing Economy (H.

Jarrett, ed.). Baltimore, MD: Resources for the Future/Johns Hopkins University Press.
comScore, Inc. 2014. “The U.S. Mobile App Report.” August 14. https://www.comscore.com/Insights/Presentations-and-

Whitepapers/2014/The-US-Mobile-App-Report.
Daly, H.E., and K.N. Townsend. 1996. Valuing the Earth: Economics, Ecology, Ethics. Cambridge, MA: MIT Press.
GAO Highlights. 2017. “Climate Change: Information on Potential Economic Effects Could Help Guide Federal Efforts to Reduce

Fiscal Exposure.” September. https://www.gao.gov/assets/690/687465.pdf.
Hsiang, S., R. Kopp, A. Jina, J. Rising, M. Delgado, S. Mohan, D.J. Rasmussen, R. Muir-Wood, P. Wilson, M. Oppenheimer, K. Larsen,

and T. Houser. 2017. Estimating economic damage from climate change in the United States. Science 356(6345):1362-1369.
Lazo, J.K., R.E. Morss, and J.L. Demuth. 2009. 300 billion served—Sources, perceptions, uses, and values of weather forecasts.

Bulletin of the American Meteorological Society 90(6):785-798.
Lazo, J.K., M. Lawson, P.H. Larsen, and D.M. Waldman. 2011. U.S. economic sensitivity to weather variability. Bulletin of the Amer-

ican Meteorological Society 92(6):709-720.
Macauley, M.K. 2006. The value of information: Measuring the contribution of space-derived Earth science data to resource man-

agement. Space Policy 22(4):274-282.
McKinsey Global Institute. 2017. How Technology Is Reshaping Supply and Demand for Natural Resources. February. https://www.

mckinsey.com/business-functions/sustainability-and-resource-productivity/our-insights/how-technology-is-reshaping-supply-and-
demand-for-natural-resources.

Nordås, R., and N.P. Gleditsch, 2007. Climate change and con�ict. Political Geography XXVI(6):627-638.
NRC (National Research Council). 2007. Earth Science and Applications from Space: National Imperatives for the Next Decade and

Beyond. Washington, DC: The National Academies Press.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

30	 THRIVING ON OUR CHANGING PLANET

NRC. 2008. Earth Observations from Space: The First 50 Years of Scienti�c Achievements. Washington, DC: The National Academies
Press.

NWS (National Weather Service). 2017. National Weather Service Enterprise Analysis Report: Finding on Changes in the Private
Weather Industry. June 8. https://www.weather.gov/media/about/Final_NWS%20Enterprise%20Analysis%20Report_June%20
2017.pdf.

Sagoff, M. 2007. The Economy of the Earth: Philosophy, Law, and the Environment. New York, NY: Cambridge University Press.
Sagoff, M. 2008. The Economy of the Earth. Philosophy, Law, and the Environment. New York, NY: Cambridge University Press.
Smith, P.J. 2007. Climate change, mass migration and the military response. Orbis 51(4):617-633.
Titley, D. 2016. “Cutting NASA Earth Observations Would Be a Costly Mistake,” Defense One. December 2. http://www.defenseone.

com/technology/2016/12/cutting-nasa-earth-observations-would-be-costly-mistake/133586/.
Trenberth, K.E., M. Marquis, and S. Zebiak. 2016. The vital need for a climate information system. Nature Climate Change 6:1057-

1059, doi:10.1038/NCLIM-16101680.
UN-Water. 2007. Coping with Water Scarcity: Challenge of the Twenty-First Century. http://www.fao.org/3/a-aq444e.pdf.
Williamson, R.A., H.R. Hertzfeld, J. Cordes, and J.M. Logsdon. 2002. The socioeconomic bene�ts of Earth science and applications

research: Reducing the risks and costs of natural disasters in the USA. Space Policy 18:57-65.
WHO (World Health Organization). 2016. Burden of Disease from the Joint Effects of Household and Ambient Air Pollution for 2012.

http://www.who.int/airpollution/data/AP_jointeffect_ BoD_results_Nov2016.pdf.
WHO. 2017. “Malaria Fact Sheet,” http://www.who.int/mediacentre/factsheets/fs094/en/.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

31

2

A Decadal Strategy

Achieving the vision set forth in Chapter 1 requires us to �rst more fully understand where we are and
where we are going and then de�ne and pursue a strategy to accomplish the vision. This chapter reviews
the strengths and weaknesses associated with our progress over the last decade, assesses the emerging
scienti�c and societal needs we must serve, and builds from that foundation to identify a strategic frame-
work for the next decade.

PROGRESS SINCE ESAS 2007

Programmatic Overview

In carrying out the 2007 Earth Science and Applications from Space decadal survey (ESAS 2007), par-
ticipants endeavored to “set a new agenda for Earth observations from space in which ensuring practical
bene�ts for humankind plays a role equal to that of acquiring new knowledge about Earth” (NRC, 2007).
The reports Earth Science and Applications from Space: Urgent Needs and Opportunities to Serve the
Nation (NRC, 2005) and Earth Science and Applications from Space: National Imperatives for the Next
Decade and Beyond (NRC, 2007) were the interim and �nal reports, respectively, that resulted from that
effort.

ESAS 2007 called for a set of missions1 (Tables 2.1 and 2.2) and supporting activities that would
advance scienti�c understanding of key processes in the Earth system and provide information to enhance
management of natural resources. Recommendations were directed to the National Aeronautics and Space
Administration (NASA), National Oceanic and Atmospheric Administration (NOAA), and U.S. Geological
Survey (USGS). Progress since the report for each agency is discussed separately in the following text.

1ESAS 2007 provided recommendations in the form of named missions. In contrast, the statement of task for ESAS 2017 requests
recommended science, applications, and observations.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

32	 THRIVING ON OUR CHANGING PLANET

TABLE 2.1 Missions Recommended for NASA (or Joint with NOAA) in ESAS 2007

Decadal
Survey
Mission Mission Description Orbit Instruments

Rough Cost
(FY 2006
$ Million)

2010-2013

CLARREO
(NASA portion)

Solar and Earth radiation, spectrally resolved
forcing, and response of the climate system

LEO,
Precessing

Absolute, spectrally resolved
interferometer

200

SMAP Soil moisture and freeze/thaw for weather and
water cycle processes

LEO, SSO L-band radar
L-band radiometer

300

ICESat-2 Ice-sheet height changes for climate change
diagnosis

LEO, non-SSO Laser altimeter 300

DESDynI Surface and ice-sheet deformation for
understanding natural hazards and climate;
vegetation structure for ecosystem health

LEO, SSO L-band InSAR
Laser altimeter

700

2013-2016

HyspIRI Land surface composition for agriculture and
mineral characterization; vegetation types for
ecosystem health

LEO, SSO Hyperspectral spectrometer 300

ASCENDS Day/night, all-latitude, all-season CO2 column
integrals for climate emissions

LEO, SSO Multifrequency laser 400

SWOT Ocean, lake, and river water levels for ocean and
inland water dynamics

LEO, SSO Ku- or Ka-band radar
Ku-band altimeter
Microwave radiometer

450

GEO-CAPE Atmospheric gas columns for air quality
forecasts; ocean color for coastal ecosystem
health and climate emissions

GEO High-spatial-resolution
hyperspectral spectrometer
Low-spatial-resolution imaging
spectrometer
IR correlation radiometer

550

ACE Aerosol and cloud pro�les for climate and
water cycle; ocean color for open ocean
biogeochemistry

LEO, SSO Backscatter lidar
Multiangle polarimeter
Doppler radar

800

2016-2020

LIST Land surface topography for landslide hazards
and water runo�

LEO, SSO Laser altimeter 300

PATH High-frequency, all-weather temperature and
humidity soundings for weather forecasting and
sea-surface temperaturea

GEO Microwave array spectrometer 450

GRACE-II High-temporal-resolution gravity �elds for
tracking large-scale water movement

LEO, SSO Microwave or laser ranging
system

450

SCLP Snow accumulation for freshwater availability LEO, SSO Ku- and X-band radars
K- and Ka-band radiometers

500

GACM Ozone and related gases for intercontinental air
quality and stratospheric ozone layer prediction

LEO, SSO UV spectrometer
IR spectrometer
Microwave limb sounder

600

3D-Winds
(Demo)

Tropospheric winds for weather forecasting and
pollution transport

LEO, SSO Doppler lidar 650

a Cloud-independent, high-temporal-resolution, lower-accuracy sea-surface temperature measurement to complement, not replace,
global operational high-accuracy sea-surface temperature measurement.

NOTE: Colors denote mission cost categories as estimated by the committee. Pink, green, and blue shading indicates large-cost ($600
million to $900 million), medium-cost ($300 million to $600 million), and small-cost (<$300 million) missions, respectively. The missions
are described in detail in Part II of NRC (2007), and Part III provides the foundation for their selection. LEO, low Earth orbit; SSO, Sun-
synchronous orbit; GEO, geostationary Earth orbit.

SOURCE: NRC (2007).

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A DECADAL STRATEGY	 33

NASA Progress from ESAS 2007

For NASA, ESAS 2007 recommended 15 missions (including one joint with NOAA) for implementation.
As stated in the National Academies’ Midterm Assessment, issued 5 years after publication of the survey
(NRC, 2012),

NASA responded positively to the decadal survey and its recommendations and began implementing most
of them immediately after the survey’s release. Although its budgets have never risen to the levels assumed
in the survey, NASA’s Earth Science Division (ESD) has made major investments toward the missions recom-
mended by the survey and has realized important technological and scienti�c progress as a result. Several
of the survey missions have made signi�cant advances, and operations and applications end users are better
integrated into the mission teams. . . . At the same time, the Earth sciences have advanced signi�cantly be-
cause of existing observational capabilities and the fruit of past investments, along with advances in data and
information systems, computer science, and enabling technologies.

However, the Midterm Assessment authors also found that, for several reasons, the survey vision was being
realized at a far slower pace than was recommended.2

Changing priorities and directions from the president and Congress also altered the expected program,
notably requiring that NASA restructure its climate observing role. NASA responded to these requests
and constraints by designing the Climate-Centric Architecture Plan (NASA, 2010; OIG, 2016), which also
provided further guidance for implementing the ESAS 2007 recommendations and augmenting them with
other high-priority observations.3 One result of the delayed implementation, and signi�cantly higher costs,

2From the report: “Although NASA accepted and began implementing the survey’s recommendations, the required budget assumed
by the survey was not achieved, greatly slowing implementation of the recommended program. Launch failures, delays, changes in
scope, and growth in cost estimates have further hampered the program.”

3The plan (NASA, 2010) summarized this as follows: “In addition to building the Orbiting Carbon Observatory-2 mission for
launch in 2013, NASA will: accelerate development of the four NRC Decadal Survey Tier 1 missions so that they are all launched by
2017; accelerate and expand the Venture-class line of competed, innovative small missions; initiate new space missions to address

TABLE 2.2 Missions Recommended for NOAA (or Joint with NASA) in ESAS 2007

Decadal Survey
Mission Mission Description Orbit Instruments

Rough Cost
(FY 2006
$ Million)

2010-2013
CLARREO
(instrument
re�ight
components)

Solar and Earth radiation characteristics for
understanding climate forcing

LEO, SSO Broadband radiometers 65

GPSRO High-accuracy, all-weather temperature,
water vapor, and electron density pro�les for
weather, climate, and space weather

LEO GPS receiver 150

2013-2016

XOVWM Sea-surface wind vectors for weather and
ocean ecosystems

LEO, SSO Backscatter radar 350

NOTE: Colors denote mission cost categories as estimated by the committee. Green and blue shading indicates medium-cost ($300
million to $600 million) and small-cost (<$300 million) missions, respectively. The missions are described in detail in Part II of NRC
(2007), and Part III provides the foundation for their selection. LEO, low Earth orbit; SSO, Sun-synchronous orbit.

SOURCE: NRC (2007).

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

34	 THRIVING ON OUR CHANGING PLANET

of ESAS 2007 missions is that the Midterm Assessment recommended that NASA ESD should implement its
missions via a cost-constrained approach, requiring that cost partially or fully constrain the scope of each
mission such that realistic science and applications objectives can be accomplished within a reasonable
and achievable future budget scenario.4

Consistent with recommendations from the Midterm Assessment, NASA has since included cost-con-
straints as part of mission de�nition. The Climate Absolute Radiance and Refractivity Observatory (CLARREO)
mission was rescoped as a demonstration on the International Space Station (ISS). Pre-Aerosol, Clouds,
and ocean Ecosystem (PACE), a mission from the Climate-Centric Architecture initiative, is being imple-
mented as a directed cost-capped mission.5 As a result, the current number of missions �ying and under
implementation is different from that noted in the Midterm Assessment (OIG, 2016).

Table 2.3 shows those missions already �ying, as well as the anticipated launch dates for missions
under implementation. Missions that have a legacy in the ESAS 2007 recommended missions or were
selected through the ESAS-recommended Earth Venture program are shown with an asterisk and founda-
tional missions (those that were planned prior to ESAS 2007 and were assumed would be �own) are shown
with a double asterisk. Missions in preformulation are not listed. In addition, a number of joint NOAA/
NASA missions as well as other “legacy” missions have either launched or are scheduled for launch, but
are not listed here. Finally, as noted in Chapter 3 (Table 3.10), the science objectives of several 2007 sur-
vey missions are being realized either partially or via an implementation that differs from that originally
envisioned. For example, the repeat-pass Interferometric Synthetic Aperture Radar (InSAR) planned for the
survey’s Deformation, Ecosystem Structure, and Dynamics of Ice (DESDynI) mission will now be realized
via NISAR (NASA-ISRO SAR), a dedicated U.S. and Indian InSAR mission scheduled for launch in 2021,
and the GEDI Lidar (Global Ecosystem Dynamics Investigation Lidar) planned for launch to the Interna-
tional Space Station in 2019. Together, these missions will substantially contribute to the high-resolution
observations envisioned for DESDynI.

Finding 2.1: The NASA ESD program has made important progress during the decade, partially recovering
from the underfunded state it was in a decade ago, and extending the progress noted in the ESAS Midterm
Assessment’s conclusion that “NASA responded favorably and aggressively to the 2007 decadal survey.”

�%���Since the ESAS Midterm Assessment, NASA has adeptly responded to changing requirements and
maintained a healthy cadence of Venture suborbital, instrument, and mission opportunities, man-
aged with an improved focus on cost constraints.

�%���The Earth system science community has bene�ted from strong international partnerships and sat-
ellites exceeding their expected design lifetimes.

�%���Implementation of pre-decadal and ESAS 2007 missions has been slowed by budgetary constraints,
increases in mission costs and scope, and launch failures.

NOAA Progress from ESAS 2007

NOAA’s capability to implement the recommendations of the 2007 decadal survey was hampered by
budgetary and programmatic challenges to core elements of its satellite programs, speci�cally the devel-

continuity of high-priority climate observations; and bring two decadal survey Tier 2 missions forward to allow launch by 2020.”
4See “Establishing and Managing Mission Costs,” in NAS (2012, pp. 57-59). While not recommending “missions,” the present

survey follows a similar approach to constrain the costs of addressing its recommended targeted observables.
5The PACE mission, directed by NASA’s Goddard Space�ight Center (GSFC), is de�ned as a “Design to Cost” development. Details

on this type of development may be found in Jeremy Werdell, PACE Project Scientist, “Project Update,” PACE Science Team meeting,
January 20-22, 2016, https://pace.oceansciences.org/docs/sci2016_werdell.pdf.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A DECADAL STRATEGY	 35

TABLE 2.3 Status of Pre-ESAS 2007 NASA Missions Planned for the 2007-2017 Decade, and Those Entering
Implementation or Operations Since ESAS 2007

Mission Geophysical Variables Status

OSTM/Jason-2** Ocean surface topography Launched 2008, operating

OCO** CO2 Launch failure

Glory** Aerosol and cloud particle size and optical thickness Launch failure

Aquarius** Sea-surface salinity Mission ended

Suomi NPP** Multiple variables (ATMS, VIIRS, CrIS, OMPS, CERES) Launched 2011, operating

LDCM** Land use and land-surface temperature Launched 2013, operating

GPM** Precipitation (rain and snow) Launched 2014, operating

OCO-2 CO2 Launched 2014, operating

CYGNSS* Hurricane winds Launched 2016, operating

SMAP* Soil moisture; freeze/thaw state; surface salinity Launched 2017, operating

SAGE-III (on ISS) Stratospheric O3, aerosols Launched 2017, operating

GRACE-FO Changes in gravitational �eld In development (2017)

ICESat-2* Ice-sheet elevation change, sea-ice thickness, vegetation
canopy height

In development (2018)

ECOSTRESS* Plant temperature and water stress In development (2018)

GEDI* Ecosystem structure and dynamics In development (2018)

TEMPO* Air pollution (O3, NO2, . . .) In development (2018)

MAIA* Aerosols In development (2021)

TROPICS* Precipitation and storm intensity In development (2021)

GeoCARB* Carbon exchanges between land and atmosphere In development (TBD)

PACE Phytoplankton communities In development (2022)

NISAR* Surface changes from ice-sheet collapse, earthquakes,
tsunamis, volcanoes, and landslides

In development (late 2021)

SWOT* Ocean (and freshwater) high-resolution elevation, providing
water storage and ocean circulation

In development (2021)

CLARREO-Path�nder on the
ISS*

High-accuracy spectral re�ectance with on-board calibration In development (2021 time frame)

OCO-3 (on ISS) CO2 In development (2018)

NOTE: Missions that have a legacy in the ESAS 2007 recommended missions, or were competed through the ESAS-recommended Earth
Venture Program, are shown with an asterisk. Foundational missions are shown with a double asterisk. For future missions, expected
launch dates are given in parentheses. Acronyms are de�ned in Appendix G.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

36	 THRIVING ON OUR CHANGING PLANET

opment of next generation geostationary and polar-orbiting operational environmental satellites, GOES-R
and the National Polar-orbiting Operational Environmental Satellite System (NPOESS), respectively.6 Cost
growth and delays occurred in both programs; for the polar program, this led to utilization of NASA’s Suomi-
NPP for operational data, and the initiation of the Joint Polar Satellite System (JPSS) to replace NPOESS.7

ESAS 2007 recommended that NOAA should restore several key climate, environmental, and weather
observational capabilities to its planned NPOESS, now Joint Polar Satellite System (JPSS), and Geostationary
Orbit Environmental Satellite-R Series (GOES-R) missions, following descopes to those systems.8 NOAA,
with NASA, was able to continue the Clouds and Earth’s Radiant Energy System (CERES)9 time series and
restore OMPS for JPSS; however, it was unable to do so for Conical-Scanning Microwave Imager/Sounder
(CMIS; microwave imager sounder). NOAA was unable to include a temperature and humidity pro�ling
capability for GOES-R (as described in more detail in Box 4.7, in Chapter 4).

Eventually, as a result of the unanticipated technical problems that led to delays and cost growth,
NOAA signi�cantly reduced the scope of the nation’s future polar operational environmental satellite
series. This reduction included omitting observational capabilities assumed by ESAS 2007 to be part of
NOAA’s future capability and being unable to to implement the three new missions recommended for
NOAA implementation by ESAS 2007 (the Operational GPS Radio Occultation Mission,10 the Extended
Ocean Vector Winds Mission, and the NOAA portion of CLARREO).

ESAS 2007 also recommended that NOAA should increase investment in identifying and facilitating the
transition of demonstrably useful research to operational use. This recommendation was met with mixed
results. NOAA was unable to secure funding for an Extended Ocean Vector Winds Mission (XOVWM) for
�ight on the Japan Aerospace Exploration Agency GCOM-W1 satellite, but it was successful in securing
funding for the U.S. contribution to Jason-3 (and launching it on January 17, 2016).11 However, while
NOAA will continue to be involved and play a support role, overall U.S. responsibility for continuing the
series beyond Jason-3 is reverting back to NASA. The descope of CMIS from JPSS and the lack of follow-on
Advanced Microwave Scanning Radiometer (AMSR) are contributing to the potential gap in microwave
coverage (this gap is discussed in detail in Box 4.4, in Chapter 4).

Finding 2.2: NOAA progress during the decade was hampered by major programmatic adjustments, as
summarized in the ESAS Midterm Assessment’s conclusion that “NOAA’s capability to implement the
assumed baseline and the recommended program of the 2007 Decadal Survey have been greatly dimin-

  6See, for example, GAO (2007, 2010).
  7The �rst of the GOES-R satellites was successfully launched on November 19, 2016, and is performing well. At the time of this

writing, JPSS-1 is scheduled for launch in late 2017. Notably, throughout the period of planning and development of GOES-R and
NPOESS/JPSS, which overlapped the decade since publication of the 2007 decadal survey, and despite technical and budgetary
challenges, the recent report by the NOAA National Environmental Satellite, Data, and Information Service Independent Review
Team stated, “During this multi-year period, the U.S. weather forecasting and severe storm warning capability has functioned at a
high level of performance” (NOAA, 2017, p. 14).

  8See “NOAA Satellite Programs” in NRC (2012, Appendix D).
  9The measurements of Earth’s radiation budget provided by CERES instruments since 1998 will now be continued by (1) CERES on

the Joint Polar Satellite System-1 (JPSS-1) and (2) the Radiation Budget Instrument (RBI), a scanning radiometer capable of measuring
Earth’s re�ected sunlight and emitted thermal radiation. RBI will �y on the JPSS-2 mission planned for launch in November 2021,
as well as JPSS-3 and JPSS-4. See Georgieva et al. (2015).

10Many of the objectives of the Operational GPS Radio Occultation Mission were addressed by the FORMOSAT-3/COSMIC mission
jointly implemented by NOAA and Taiwan National Space Organization and launched in 2006. A follow-on mission, FORMOSAT-7/
COSMIC-2 is scheduled to launch in two phases, with the �rst launching in 2017. As this report was going to press, NOAA announced
it would no longer pursue the second phase of COSMIC-2.

11The ESAS 2007 report did not explicitly recommend Jason-3; it considered Jason-2 and the NPOESS altimeter series as part of
the program of record. When the NPOESS altimeter was descoped as part of the Nunn-McCurdy process, a follow-on NRC report in
2008, Ensuring the Climate Record from the NPOESS and GOES-R Spacecraft (NRC, 2008), identi�ed Jason-3 as a �rst-tier priority
to ensure climate-quality continuity of the altimetry record.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A DECADAL STRATEGY	 37

ished by budget shortfalls and cost overruns and by sensor descopes and sensor eliminations on both
JPSS and GOES-R.” NOAA’s responsibilities have since evolved to focus on those satellite programs that
directly contribute to weather forecasting and warnings and, consequently, it has transferred responsibility
for many climate observations to NASA.

USGS Progress from ESAS 2007

The USGS role in space-based observation during the last decade has been signi�cant, built around
the 40+ year Landsat program and reinvigoration of this program through the new long-term Sustainable
Land Imaging (SLI) partnership with NASA12 and the decision in 2008 to make the Landsat standard data
products freely available through the Internet.13 At the time of ESAS 2007 publication, continuity of the
Landsat program was a serious concern. Landsat 5 was over 20 years old; Landsat 6 had failed; Landsat 7,
launched in 1999, was well beyond its expected lifetime and had been operating since 2003 with a failed
scan line corrector;14 and planning for Landsat 8 was not proceeding as needed. The Landsat program had
a long history of moving from one agency to another and unsuccessfully changing business models. Build-
ing on a National Research Council (NRC) report (NRC, 2013), an interagency study led to a commitment
from the administration for a NASA-USGS partnership creating the SLI program and extending the plan
for Landsat by two decades. As a result of this attention, the situation has stabilized. Landsat 8 launched
in 2013, and Landsat 9 is planned to launch in 2020+.

Finding 2.3: USGS has transformed the Landsat program via the SLI program by operating Landsat, connect-
ing the scienti�c/user communities and the developers of new measurement technologies, and archiving/
distributing data products. This has placed the Landsat measurements on a more operational footing. As
long as it is funded and managed as an operational program, the SLI program will support and motivate
widespread usage, bene�ting both the operational and scienti�c communities.

Policy Progress from ESAS 2007

The 2007 decadal survey recommended that “the Of�ce of Science and Technology Policy[OSTP], in
collaboration with the relevant agencies and in consultation with the science community, should develop
and implement a plan for achieving and sustaining global Earth observations. This plan should recognize
the complexity of differing agency roles, responsibilities, and capabilities as well as the lessons from the
implementation of the Landsat, EOS, and NPOESS programs.”15 The 2014 National Plan for Civil Earth
Observations, produced by the National Science and Technology Council (NSTC) and chaired by the
Director of OSTP, responds to this recommendation and provides a framework for determining when

12See NRC (2013). SLI is also described in Tim Newman, Land Remote Sensing Program Coordinator, U.S. Geological Survey,
“USGS Land Remote Sensing Program Update: Brie�ng for the National Geospatial Advisory Committee,” April 7, 2016, https://www.
fgdc.gov/ngac/meetings/april-2016/landsat-program-update-ngac-apr-2016.pdf.

13The bene�t of a free archive of Landsat data is discussed in the National Geospatial Advisory Committee paper “Landsat Advisory
Group Statement on Landsat Data Use and Charges” (NGAC, 2012). See also Miller et al. (2013).

14The scan line corrector (SLC) compensates for the forward motion of the satellite. Without an operating SLC, the sensor’s line
of sight traces a zigzag pattern along the satellite ground track and an estimated 22 percent of any given scene is lost. A number of
methods have been employed to �ll the gaps in Landsat 7 data (see USGS, “Landsat 7,” https://landsat.usgs.gov/landsat-7), although
for some applications this approach is still not adequate (e.g., see Zhu et al., 2012).

15See NRC (2007), p. 14. This same recommendation was echoed in a 2008 follow-on report, Ensuring the Climate Record from
the NPOESS and GOES-R Spacecraft (NRC, 2008), which further explored in its Chapter 4 the elements needed for a long-term
climate strategy.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

38	 THRIVING ON OUR CHANGING PLANET

experimental Earth observations should be transitioned to sustained observations for research or for the
delivery of public services. However, executing the transition remains problematic.

As noted earlier, NOAA’s response to the 2007 decadal survey, which included recommendations
to sustain a number of measurements, was greatly diminished by budget shortfalls; by cost overruns and
delays, especially those associated with the NPOESS program prior to its restructuring in 2010 to become
the JPSS; and by sensor descopes and sensor eliminations.16 In 2010, NASA released a Climate-Centric
Architecture plan (NASA, 2010) that included a set of “continuity” missions. Further illustrating a much-ex-
panded role for NASA in sustaining observations, the �scal year 2014 budget of the Obama administration
directed NASA to assume responsibility for a suite of climate-relevant observations for the purpose of con-
tinuing a multidecadal data record in ozone pro�ling, Earth radiation budget, and total solar irradiance. This
added responsibility, however, has not been accompanied with resources necessary to offset the increased
associated expenses. As a result, other activities at NASA are impacted.17

The United States has become increasingly reliant upon the international Earth observing community
for maintaining long-term data records essential to understanding the Earth system and how it changes over
time. In the 1970s and 1980s, NASA was essentially the sole agency with Earth observing satellites.18 The
Europeans and Japanese soon followed. In the 1990s NASA led the way in Earth system science with the
Earth Observing System (EOS). Since that time, additional space agencies have developed Earth observing
capabilities, and the Committee on Earth Observation Satellites (CEOS)—the primary forum for international
space-based Earth observations—has grown to include 32 member organizations. Within the past decade,
China and India have both developed ambitious programs. And today, the Europeans—the European Space
Agency (ESA), the European Organization for the Exploitation of Meteorological Satellites (EUMETSAT),
and the European Union (EU; with its commitment to its Copernicus program)—have become strong and
capable organizations, and have established international leadership in implementing sustained global
Earth observations.

Finding 2.4: The 2013 National Strategy for Civil Earth Observations and the 2014 National Plan represent
progress toward a strategy for achieving and sustaining Earth observations, as recommended by ESAS 2007.
However, the United States has not committed the resources to collect the broad range of sustained obser-
vations needed to monitor and understand Earth as a system, leaving critical gaps in the implementation
of this National Plan and a dependency on non-U.S. sources.

Science and Applications Progress

Scienti�c and applications progress as a result of the ESAS 2007 report has been substantial. The
report articulated challenges in the context of both a general vision for improving science and applications
knowledge and speci�c goals associated with particular science, applications, or societal bene�ts. Speci�c
progress was anticipated in the areas of (1) Improving Weather Forecasts, (2) Protecting Against Solid-Earth
Hazards, (3) Ensuring Water Resources, (4) Maintaining Healthy and Productive Oceans, (5) Mitigating
Adverse Impacts of Climate Change, (6) Protecting Ecosystems, and (7) Improving Human Health. Look-
ing back, progress over the last decade has been substantial in these as well as other areas, as a result of
continuing access to space-based observations.

16See Table 3.1, “Summary of Decadal Survey Related NOAA Developments,” in NRC (2012).
17NRC (2012), p. 7.
18Russia has had Earth-observing satellites since the 1970s, but access to their data, for all practical purposes, has not been feasible.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A DECADAL STRATEGY	 39

Mission Science Example

Scienti�c progress resulting from the speci�c missions listed in Table 2.3 is just now being realized,
as these missions have been launched and early research results published. The accomplishments of the
OCO-2 mission provide an illustrative example.

The OCO-2 Project science objectives include quantifying variations in the column averaged atmo-
spheric carbon dioxide (CO2) dry air mole fraction, XCO2 with the precision, resolution, and coverage
needed to improve our understanding of (1) surface CO2 sources and sinks (�uxes) on regional scales
(�*1,000 km) and (2) the processes controlling their variability over the seasonal cycle. OCO-2 was launched
in July 2014, and these goals are now being addressed. For example, the OCO-2 mission data have now
been characterized and calibrated (Crisp et al., 2017; Eldering et al., 2017), and OCO-2 data have been
merged with data from the Greenhouse Gases Observing SATellite (GOSAT, now called Ibuki) to provide a
more comprehensive data product (Nguyen et al., 2017). Further progress using these data should include
improved understanding of the sources and sinks of CO2.

19

Highlighted Progress

Scienti�c progress enabled by satellite observations during the last decade extends far beyond what this
committee, in this short review, can assess and communicate. Rather than a comprehensive assessment, we
have chosen to provide examples that demonstrate both the progress of the last decade and the opportunity
for the next decade.20 To start, eight important examples of progress in the last decade are described in a
series of sidebars (boxes) later. The examples and corresponding boxes are as follows:

�%��Scienti�c improvements that advanced weather prediction skill (Box 2.1).
�%��Understanding of air/sea �uxes of sensible and latent heat (Box 2.2).
�%��Tracking extreme precipitation to reduce disaster risk (Box 2.3).
�%��Enhanced monitoring to support improvements in U.S. air quality (Box 2.4).
�%��Tracking sea-level rise and its sources (Box 2.5).
�%��Monitoring and understanding of stratospheric ozone (Box 2.6).
�%��Increasing global availability of satellite-based emergency mapping (Box 2.7).
�%���Satellite ocean color and marine ecosystems—revolutionizing our understanding of life in the sea

(Box 2.8).

In addition to these examples highlighted in sidebars, seven other noteworthy examples of progress
during the last decade are listed here:

1.	�Quantifying worldwide emissions and concentrations of air pollutants, and their trends. Satellite
retrievals from the multi-angle imaging spectroradiometer (MISR) and Moderate-Resolution Imaging
Spectroradiometer (MODIS) instruments have been used by Zhao et al. (2017) to document regional
trends in Aerosol Optical Depth (AOD) between 2001 and 2015, showing decreases over the Eastern
United States and Western Europe. In Eastern and Central China, aerosol AOD increases prior to
2006, �uctuates between 2006 and 2011, and then decreases. These trends appear to be consistent
with emissions estimates of aerosol, precursors, and other industrial pollutants.

19See the 2017 Science special issue on remote sensing at http://science.sciencemag.org/content/358/6360 (Volume 358, Number
6360).

20It is also important to recognize that progress in the last decade—and certainly in the earliest part of that decade—is the result
of investments made prior to the completion of the decadal survey.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

40	 THRIVING ON OUR CHANGING PLANET

BOX 2.1  PROGRESS IN THE LAST DECADE: SCIENTIFIC IMPROVEMENTS THAT ADVANCED
WEATHER FORECAST SKILL

While numerical weather prediction (NWP) has improved over the last four decades, the more rapid
increases in forecast skill can be attributed to more accurate initial conditions due to better data assimilation
methods, more observational data, advances in understanding and modeling of physical processes, and
increased computational resources (Bauer et al., 2015; Buizza and Leutbecher, 2015).

The forecast skill increase for the European Centre for Medium-Range Weather Forecasts (ECMWF) model
from 1981 to present is shown in Figure 2.1.1 (see http://www.emc.ncep.noaa.gov/gmb/STATS_vsdb/longterm/
for a multimodel comparison that includes the NOAA Global Forecast System [GFS]). Forecast skill is measured
here by the correlation between the forecasts and the verifying analysis of the 500 hPa height, expressed as
the anomaly with respect to the climatological height. Values greater than 60 percent indicate useful forecasts,
while those greater than 80 percent represent a high degree of accuracy. The predictive skill in the Northern
and Southern Hemispheres is nearly equal today, due to the e�ective assimilation of satellite data that provides
global coverage. The convergence of the curves for the Northern Hemisphere and Southern Hemisphere after
1999 represents the breakthrough associated with the more e�ective assimilation of satellite data through the
use of variational data assimilation (Simmons and Hollingsworth, 2002). The improvement of weather forecast
in lead time between 3 and 10 days has been about 1 day per decade. However, the 10-day and longer lead
time has not yet reached the 50 percent level.

Over the past decade, there have been signi�cant advances in the community’s capabilities for subseasonal
forecasting, and several operational centers have implemented model-based subseasonal forecast systems
that provide a bridge between the medium-long-range weather and seasonal forecasts and outlooks (e.g.,

FIGURE 2.1.1 Northern and Southern Hemisphere anomaly correlations for 500 hPa geopotential height forecasts, re�ecting
the European Centre for Medium Range Weather Forecasts (ECMWF) numerical weather prediction (NWP) skill increase from
1981 to present. SOURCE: European Centre for Medium-Range Weather Forecasts, “Anomaly Correlation of ECMWF 500hPa
Height Forecasts,” https://www.ecmwf.int/en/forecasts/charts/catalogue/plwww_m_hr_ccaf_adrian_ts?time=2017101100.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A DECADAL STRATEGY	 41

s2sprediction.net; Vitart et al., 2017). Extending the useful range of forecasts beyond 2 weeks through the use
of probabilistic forecasting is a priority for many operational NWP centers over the coming decade.

A signi�cant advance in the past decade has been realized with the improved agreement between infra-
red (IR) radiance measurements and radiances simulated from NWP model input. This can be attributed to the
advent of spectrally resolved well-calibrated IR measurements as well as better physics (line strengths, widths,
mixing) in radiative transfer model calculations. These advances have, in turn, increased the impact of low Earth
orbiting (LEO) IR high spectral resolution sounders (Atmospheric Infrared Sounder [AIRS], Infrared Atmospheric
Sounding Interferometer [IASI], Cross-track Infrared Sounder [CrIS]) on reducing NWP model errors (Menzel et
al., 2016; Hilton et al., 2012). For most NWP centers, the combined contribution to the reduction of 24-hour
global forecast error for these IR sounders is now similar to combined contribution from microwave sounders
(Advanced Microwave Sounding Unit [AMSU], Advanced Technology Microwave Sounder [ATMS], Microwave
Humidity Sounder [MHS]; Auligné et al., 2016; WMO, 2016). In addition, the high spectral resolution IR mea-
surements have enabled surface emissivity estimation, boundary layer probing, and higher vertical resolution
temperature and moisture pro�le determinations.

BOX 2.1  Continued

BOX 2.2 PROGRESS IN THE LAST DECADE: BREAKTHROUGH IN UNDERSTANDING AIR/
SEA FLUXES OF SENSIBLE AND LATENT HEAT

The rate of heat exchange between the atmosphere and ocean is represented by air-sea heat �uxes. Most
applications necessitate �uxes with accuracies of at least 5 to 10 W/m2 (e.g., Bourassa et al., 2013). This is a
challenging target, and in the past �ux products disagreed substantially, often by more than 20 to 40 W/m2
(Bourassa et al., 2013). An important breakthrough of the last decade is the development of improved sat-
ellite-based estimates of air-sea �uxes of sensible and latent heat, including better uncertainty information
and physical understanding of remaining issues with the existing satellite system (Figure 2.2.1; Clayson et al.,
2017). Systematic and especially random errors are still higher than �uxes measured from in situ platforms
like buoys (e.g., Smith et al., 2012), but with the greater spatial coverage of the satellite �elds and improved
retrieval methodologies, uncertainties vary spatially, but in the global mean they are beginning to approach
the 10 W/m2 target. Determining the structural character of the uncertainties and the relation of these to other
aspects of the Earth system is also important for understanding how these error sources might be addressed

FIGURE 2.2.1 The annual mean distribution of latent heat �ux and the estimated total uncertainty based on the SeaFlux.
SOURCE: Curry et al. (2004).

��

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

42	 THRIVING ON OUR CHANGING PLANET

and overcome. One important source of uncertainty in estimating latent heat �ux is the di�erence between
the saturation humidity value and its near-surface value, denoted (Qs – Qa). The error characteristics of Qs – Qa
closely correlate to the cloudy sky weather states that are de�ned by a combination of mostly clear and shallow
boundary-layered clouds. These analyses, and our improved ability to estimate latent and sensible heat �uxes,
have led to improvements that now allow for the use of the satellite �ux �elds for studies of extreme weather
(e.g., Liu et al., 2011); regional process studies and water budgets (Brown and Kummerow, 2014); and global
water and energy budget studies (L’Ecuyer et al., 2015; Rodell et al., 2015). Future advances in this area could
come from sensors with greater boundary layer sensitivity, satellite retrieval algorithm improvement, increased
spatial sampling, and optimized ensembles of satellite products with increased synergy between the modeling
and satellite communities.

BOX 2.2  Continued

BOX 2.3 PROGRESS IN THE LAST DECADE: TRACKING EXTREME PRECIPITATION TO REDUCE
DISASTER RISK

In the past decades, many advances in satellite remote sensing algorithms for estimating precipitation
have been made. Among these are Tropical Rainfall Measuring Mission (TRMM) Multisatellite Precipitation
Analysis (TMPA; Hu�man et al., 2007); Hydro-Estimator (H-E; Sco�eld and Kuligowski, 2003); Global Satellite
Mapping of Precipitation (GSMaP; Okamoto et al., 2005); CPC Morphing (CMORPH; Joyce et al., 2004): Integrated
MultiSatellite Retrievals for GPM (IMERGE; Hu�man et al., 2014); and the Precipitation Estimation from Remotely
Sensed Information Using Arti�cial Neural Networks (PERSIANN) family of systems (Hsu et al., 1997; Sorooshian
et al., 2000; Hong et al., 2004; Ashouri et al., 2015). These algorithms utilize a variety of geostationary Earth
orbit (GEO) IR and LEO passive microwave (PMW) sensors for the measurement of precipitation. Furthermore,
various outputs generated by these algorithms are produced with di�erent spatial and temporal resolutions
and time latency.

From the perspective of emergency disaster management including �ash �ooding, the availability of obser-
vations with the shortest possible time latency is critical. The following is an example of the PERSIANN—Cloud
Classi�cation System (PERSIANN-CCS), with approximately 30 to 90 minutes with high resolution of 0.04 degree,
from 60 degrees N to 60 degrees S, in capturing Typhoon Haiyan.

Typhoon Haiyan, with a 10-minute sustained wind speed of 230 km/hr, struck Southeast Asia in November
2013. It is one of the strongest storms on record, resulting in signi�cant damage and many casualties. Real-time
monitoring of such large storms with the least time latency is becoming invaluable for disaster early-warning
applications. A visualization tool that displays satellite-based precipitation estimates o�ers a real-time tracking
of the immense rainfall delivered by Haiyan Super Typhoon. One such tool is known as the Water and Devel-
opment Information for Arid Lands—A Global Network (G-WADI) PERSIANN-CCS GeoServer (see http://hydis.
eng.uci.edu/gwadi).

The G-WADI PERSIANN-CCS GeoServer has been under development since 2005 through collaboration
between the Center for Hydrometeorology and Remote Sensing (CHRS) at the University of California, Irvine,
and the United Nations Educational, Scienti�c, and Cultural Organization (UNESCO) International Hydrological
Program (IHP). The core algorithm of this system, supported by NASA and NOAA, extracts local and regional
cloud features (coldness, geometry, and texture) from the international constellation of GEO satellites capturing
IR imagery and estimates rainfall at 0.04 degrees × 0.04 degrees spatial resolution (roughly a 4-km square) every
30 minutes. Information from LEO satellites is used to then adjust the initial precipitation estimation from the
arti�cial neural network (ANN) algorithm.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A DECADAL STRATEGY	 43

BOX 2.3 Continued

In the case of Haiyan Super Typhoon, PERSIANN-CCS captured the maximum precipitation intensity of
approximately 361 millimeters per day reached on November 7, while the storm was approaching the Philip-
pines (Figure 2.3.1). The following days show rainfall rates steadily decreasing with the weakening of the storm
as it entered the South China Sea, struck Vietnam, and then �nally dissipated on November 11.

This tool provides an example of how the con�uence of machine learning algorithms and the ever-in-
creasing capabilities of high-performance computers can process vast amounts of observations from multiple
satellites in a timely manner to allow for real-time monitoring and issuance of warning of extreme precipitation
in �ood-prone areas and for use by engineers and operators managing water resources systems (Nguyen et
al., 2014).

��

FIGURE 2.3.1 State-of-the-art real-time global space-based precipitation estimation systems using multiple satellites and
advanced machine learning techniques (arti�cial neural networks—ANNs) are reaching the level of maturity to monitor
and capture extreme precipitation events. This �gure provides an example of tracking precipitation of Super Typhoon Hai-
yan using PERSIANN-CCS with approximately 30-minute latency at 0.04-degree resolution. SOURCE: Nguyen et al. (2014).

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

44	 THRIVING ON OUR CHANGING PLANET

BOX 2.4 PROGRESS IN THE LAST DECADE: NASA SATELLITE OBSERVATIONS REVEAL
DRAMATIC IMPROVEMENTS IN U.S. AIR QUALITY OVER THE PAST DECADE

Starting in 2003, the U.S. Environmental Protection Agency (EPA) has acted to vigorously control fuel com-
bustion emissions of nitrogen oxide radicals (NOx �> NO + NO2) through the NOx Budget Trading Program and
other measures. NOx is a major source of ozone pollution, particulate pollution, acid deposition, and ecosystem
eutrophication.

Ozone Monitoring Instrument (OMI) observations of NO2 aboard the Aura satellite have provided a vivid
demonstration of the success of these emission control policies (Lu et al., 2015). Figure 2.4.1 shows the trends

FIGURE 2.4.1 Decreasing U.S. air pollution over the past decade. The �gure shows annual mean tropospheric columns of
nitrogen dioxide (NO2) observed by the Ozone Monitoring Instrument (OMI) satellite instrument in 2005 and 2015. SOURCE:
Courtesy of NASA.

�/�J�U�S�P�H�F�O���%�J�P�Y�J�E�F���	�/�0���
���J�O����������

�/�J�U�S�P�H�F�O���%�J�P�Y�J�E�F���	�/�0���
���J�O����������

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A DECADAL STRATEGY	 45

in NO2 concentrations measured by OMI over the United States from 2005 to 2015. These satellite images
have been critical to communicate to the public that the air over the United States is indeed getting cleaner
in response to policy action. The quantitative NO2 trends observed from space and their spatial distribution
are consistent with the emission trends reported by the EPA, verifying compliance with the control measures
but also demonstrating the value of the satellite observations for monitoring NOx emissions and their trends
worldwide. OMI observations have thus documented rapid increases in NOx emissions over the past decade in
the Middle East, India, and China, and a leveling o� in China over the past few years in response to new air pol-
lution control measures. Satellite observations of air quality extend also to sulfur dioxide (SO2), formaldehyde,
ammonia, ozone, and particulate matter. These observations are now providing a sustained global monitoring
system for air quality and are a crucial trusted resource for air quality managers. The observations have also
been crucial in identifying air pollution as one of the top environmental killers in the world (OECD, 2012).

BOX 2.4  Continued

BOX 2.5 PROGRESS IN THE LAST DECADE: GLOBAL SEA�LEVEL RISE AS AN
INTERDISCIPLINARY PROBLEM

Global sea-level rise is an interdisciplinary issue with immense societal impact. Sea-level rise is the com-
bined result of thermal expansion as water warms and the addition of mass as land ice (glaciers and ice sheets)
melts. Since the advent of satellite altimetry in 1992, measurements of the absolute sea level from space indicate
an average global rate of sea-level rise between +2.6 ± 0.4 mm/yr and +2.9 ± 0.4 mm/yr (depending on the
choice of vertical land motion applied), more than twice the average rate for the entire 20th century (Watson et
al., 2015). This rate is consistent with measurements of the thermal structure of the upper ocean by Argo �oats,
and of the mass loss of ice sheets and the associated ocean mass increase by the Gravity Recovery and Climate
Experiment (GRACE) satellite; they demonstrate that the contribution from melting ice now exceeds that from
thermal expansion. This rate is increasing due to increased warming of the oceans and melting of glaciers
and ice sheets. Furthermore, the rate of global sea-level rise within the past two decades has been increasing,
with the largest contribution coming from increased melting of the Greenland ice sheet (Chen et al., 2017).
The largest source of uncertainty in projections is the response of the Antarctic ice sheet, which contains 56 m
of sea-level rise equivalent, and the contribution from that ice sheet is accelerating (Harig and Simons, 2015).

The estimated 146 million people worldwide living along the coast within 1 m or less above mean high
tide—about 2 percent of the global population—are at direct risk this century depending on how fast global
sea level continues to rise in their region. The largest impacts will be associated with storm surge and intense
rainfall, which are exacerbated by changes in local relative sea level, tidal amplitudes, local subsidence, and
the nature of extreme meteorological forces. The Intergovernmental Panel on Climate Change (IPCC) in its 5th
Assessment Report (2013) projects anywhere from ~25 cm to 1 m by 2100, depending on which model scenario
is used for carbon concentration. More recent projections (Kopp et al., 2014) for 2100 adopted by California
are larger, ranging from 0.5 to 1.2 m. Still others project higher values that could exceed 2 m (Oppenheimer
and Alley, 2016).

Sea level does not rise uniformly over the whole ocean, and di�erent climate scenarios give a range of
average global sea-level rise values. Moreover, coastal sea-level rise depends on the relative rate of sea-level
rise, as opposed to the absolute rate. Critical to that determination is the subsidence and uplift of the coastal
lands. Thus, accurate geodetic measurements (e.g., from Global Positioning System [GPS]) as well as surface
displacement measurements (as can be derived from Interferometric Synthetic Aperture Radar [InSAR]) are two
critical contributions to understanding local rates of sea-level rise. Addressing the impact of local sea-level rise
(due to the combination of the absolute height change of sea level itself and the corresponding coastal vertical
motion) requires an assessment of the implications for coastal facilities. The most important metric needed for

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

46	 THRIVING ON OUR CHANGING PLANET

individual cities to plan to adapt to sea-level rise is a prediction for when local sea level will meet or exceed a
particular height on the land at that location under various climate scenarios. Planners and engineers urgently
need projections of geographically varying sea-level rise as far into the future as possible, they need margins
of error associated with the projections (Griggs et al., 2017), and they need to know local rates of vertical land
motion. The uncertainty in projections of sea-level rise directly impacts how fast and how much the coast must
be hardened, how high streets and piers should be raised, where airports and other infrastructure should be
relocated, and/or which neighborhoods should be abandoned.

In many communities, the most dramatic impacts of sea-level rise result from increased vulnerability to
coastal �ooding. Contributing factors include not only the local sea-level rise, but also storm surges and intense
rainfall (e.g., Houston after Hurricane Harvey) and their dependence upon changes in local relative sea level,
tidal amplitudes, local subsidence, and the nature of extreme meteorological forces. Coastal �ooding manifests
itself in the increasing frequency of nuisance �oods, such as shown for the city of Boston in Figure 2.5.1.

Evaluating future risks from coastal �ooding and inundation—and reducing uncertainties in projections—
involves an understanding of how storm frequency and intensity, o�shore ocean currents, and decadal vari-
ability in the ocean is changing. This in turn depends on maintaining continuing satellite observations of the
variables that determine global sea-level rise (changes in ocean heat and land-ice mass), as well as observations
of the variables that determine the strength of storm surges (winds, wave height, and tides), intensity of rainfall,
and any local subsidence.

Coastal cities and regional governments across the United States—Seattle (Seattle O�ce of Sustainability
and Environment, 2013), San Francisco (City and County of San Francisco, 2016), San Diego (City of San Diego,
2005), Southeast Florida (Southeast Florida Regional Climate Change Compact, 2015), and New York City (City of

BOX 2.5  Continued

FIGURE 2.5.1 Predicted high tides at Boston near or exceeding the nuisance �ood level of 68  cm above mean high water,
and their relationship to sea-level rise. Before 2010, the tides alone never exceeded �ood levels; from 2011 onward, and
likely into a future climate, sea level has risen and will rise su�ciently that tides alone can produce nuisance �ooding.
Catastrophic �ooding can occur if a storm occurs on top of a high tide. NOTE: In this �gure, MSL = mean sea level, and
Scenario-2 refers to the “Intermediate-High” scenario of the U.S. National Climate Assessment, which is available at https://
cpo.noaa.gov/sites/cpo/Reports/2012/NOAA_SLR_r3.pdf. SOURCE: Kruel (2016).

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A DECADAL STRATEGY	 47

New York, 2015), among others—have developed Climate Action Plans that evaluate concerns about sea-level
rise. Reducing uncertainties provides for improved community adaptation and mitigation planning, leading to
stronger overall resilience to disasters. As an example of the urgency of this issue, a number of coastal commu-
nities are now moving beyond the planning stage to implementation. For example, Miami Beach has embarked
on a $100 million �ood prevention project in the face of sea-level rise. This e�ort will raise roads, install pumps
and water mains, and redo sewer connections over the next 2 years in the Mid-Beach area (Flechas, 2017).

BOX 2.5  Continued

BOX 2.6 PROGRESS IN THE LAST DECADE: MONITORING AND UNDERSTANDING OF
STRATOSPHERIC OZONE

Satellite observations of atmospheric ozone began in 1979 with the Total Ozone Mapping Spectrometer
(TOMS). Observations over the past decade from the Ozone Monitoring Instrument (OMI), the Microwave
Limb Sounder (MLS), and the Tropospheric Emission Spectrometer (TES) aboard NASA Aura have sustained the
long-term satellite record and provided further insights into the vertical distributions of ozone. The satellite
record has been critical for understanding of the complex interplay between dynamic, physical, and chemical
processes driving the formation of the Antarctic ozone hole. Satellite observations have enabled the monitor-
ing of interannual variability and potential ozone depletion in the Arctic, and provided understanding of the
di�erences between the Arctic and the Antarctic. The satellite record has also enabled tracking of ozone trends
at northern midlatitudes with su�cient information to relate these trends to their causes.

FIGURE 2.6.1 Top panels: False color images of October average total column ozone (Dobson units). The 1971 and 2015
panels are observations derived from the NASA Nimbus-4 BUV instrument and the NASA Aura Ozone Monitoring Instru-
ment (OMI, KNMI), respectively. The 2041 and 2065 panels are from a NASA/Goddard Space Flight Center (GSFC) Goddard
Earth Observing System Chemistry-Climate Model (GEOSCCM) simulation using projections of ozone-depleting substances
(ODSs) and greenhouse gases (GHGs). The color scale for total ozone is on the left side. High ozone values are in red/yellow,
while low values are blue/purple. Bottom panel: The lowest values from the October average over Antarctica. The black dots
are observations from the BUV instrument, the Total Ozone Mapping Spectrometer (TOMS), and the OMI instrument. The red
dots are from NASA/GSFC GEOSCCM model simulation. The red curve shows the smoothed values of the red points (10-year
Gaussian �lter). SOURCE: NASA, “Aura: Informing Policy Makers,” https://aura.gsfc.nasa.gov/informing_policy_makers.html.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

48	 THRIVING ON OUR CHANGING PLANET

Observations from satellites have provided guidance to international policies to protect the ozone layer,
starting with the Montreal Protocol, and resulting in the total ban on halocarbon production as of the late 1990s.
As illustrated in Figure 2.6.1, satellite observations of ozone over the past decade show that the depletion of
the ozone layer has been halted and there are some early signs of recovery. The satellite observations have
provided the basis for the development of advanced models to simulate the chemistry of the stratosphere, and
model projections for the future are also included in Figure 2.6.1. Satellites will play a central role in the coming
decades for monitoring the expected recovery of ozone and the complications associated with climate change.

BOX 2.6  Continued

BOX 2.7 PROGRESS IN THE LAST DECADE: INCREASING GLOBAL AVAILABILITY OF SATELLITE�
BASED EMERGENCY MAPPING �SEM�

Over the past few decades, satellite observations have been used e�ectively for warnings and assessments
of high-impact natural hazards such as hurricanes, severe winter storms, and wild�res (e.g., Clark et al., 2003;
Gillespie et al., 2007; CEOS, 2015). Enabled by advances in satellite remote sensing capability and information

FIGURE 2.7.1 An example of the transition of integrative science to applied use. NOTE: The references cited in this �gure
include the following: (6) Ajmar et al. (2015); (41) Belward and Skøien (2015); (42) University of Twente (2015); (43) ESA
(2015); and (44) CEOS (2015). SOURCE: Voigt et al. (2016).

Data acquisition
Satellite tasking
Archive search
Auxiliary data

Pre-processing
Geometric correction
Image enhancement

Analysis
Data fusion
Information generation

Fusing with
auxiliary data

Crisis or
disaster

Mobilization
Triggering process

A B C

0

10

20

30

40

50

60

2000 2002 2004 2006 2008 2010 2012 2014

Number of optical and radar satellite sensors (<300 MGSD)

Year

Dissemination
Cooperation with
national/local authoritites
Relief organizations

Planning and
decision support

Integration in
collaborative
platforms

Map production
Quality control
Maps (printed; online)
GIS-ready geodata
Information dossiers

Total SEM-available
sensors

Sensors regularly used

Sensors irregularly
or rarely used

Sensors not used

Box 1. Earth Observation satellites and principles in emergency mapping.

The availability of scientific and commercial polar orbiting EO satellite
systems has increased during the past 15 years (41–44). These satellites
are equipped with imaging sensors in the visible and near- to mid-infrared
part of the electromagnetic spectrum or in the radar frequencies. Systems
useful for disaster extent and impact mapping have a ground sampling
distance (GSD) in the range of 0.3 m to more than 300 m. A team of
experienced image analysts can take from 6 to 16 hours to extract the relevant
information from new satellite imagery and turn it into geo-information
products, such as maps, for situation centers or decision-makers. Re-
programming the satellite systems and collecting imagery over the
disaster site typically takes 1 or 2 days and is considered one of the more
time-consuming parts of the overall process (6). Many elements of the
SEM production chain are becoming automated.

(Above) The main steps involved in SEM product generation.
(A) Satellite image acquisition and preprocessing. (B) Image analysis
and information extraction. (C) Visualization in dedicated geo-information
products.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A DECADAL STRATEGY	 49

BOX 2.8 PROGRESS IN THE LAST DECADE: SATELLITE OCEAN COLOR AND MARINE
ECOSYSTEMS�REVOLUTIONIZING OUR UNDERSTANDING OF LIFE IN THE SEA

Satellite measurements of ocean color have revolutionized our understanding of life in the sea. Ocean color
tracks variations in microscopic phytoplankton in the upper ocean that form the base of the marine food web
supporting invertebrates, �sh, marine mammals, seabirds, and valuable commercial and recreational �sheries.
Continuous global satellite ocean color coverage has been available from mid-1997 since the launch of the
Sea-viewing Wide Field of View Sensor (SeaWiFS) followed more recently by Moderate-Resolution Imaging
Spectroradiometer (MODIS) and Visible Infrared Imaging Radiometer Suite (VIIRS) (McClain, 2009). The amount
of phytoplankton chlorophyll, the key pigment in photosynthesis, is derived by measuring light backscattered
from the upper ocean in di�erent spectral bands. Chlorophyll estimates can then be combined with information
on sea-surface temperature, light, nutrients, and mixed layer depth to quantify variations in photosynthesis
or primary productivity. The large-scale geographic and seasonal variations in surface ocean chlorophyll, well
known in large part because of satellite observations, are strongly in�uenced by ocean circulation patterns.
Elevated chlorophyll values and highly productive marine ecosystems occur in upwelling regions along the
equator, in high latitudes, and in coastal eastern boundary current regions such as o� California, Oregon, and
Washington State (Figure 2.8.1).

Over the past decade, major scienti�c advances occurred along several fronts facilitated by the continuity
of the growing global ocean color time series and development of new methods for estimating novel bio-
logical variables from ocean color sensors. Examples include mapping long-term natural variability in surface
chlorophyll and phytoplankton biomass (Siegel et al., 2013); constraining seasonal phytoplankton blooms and
improved understanding of the underlying mechanisms (Behrenfeld and Boss, 2014; Blondeau-Patissier et al.,
2014); and improved estimates of phytoplankton primary production, functional type, and size (Lee et al., 2015;
Kostadinov et al., 2016; Mouw et al., 2017).

A key �nding is that surface chlorophyll in the tropical ocean (bounded by the black lines in Figure 2.8.1) is
linked closely with interannual climate variations such as El Niño, with lower chlorophyll found during periods
with warmer sea-surface temperatures as a possible indicator of responses to future climate change (Siegel et
al., 2013). This climate signal re�ects primarily physiological reductions in the amount of chlorophyll to carbon
biomass in cells, likely due to nutrient stress under more strati�ed upper-ocean conditions. Other new satellite
algorithms are opening windows on particle size and phytoplankton community composition, important eco-
logical attributes for connecting plankton dynamics to the carbon cycle, food webs, and �sheries (e.g., Siegel et
al., 2014). Pilot studies using Cloud-Aerosol Lidar with Orthogonal Polarization (CALIOP) lidar data are showing
great promise for observing plankton deeper in the water column than passive ocean color sensors as well as
resolving the vertical structure of plankton communities (Behrenfeld et al., 2017).

BOX 2.7  Continued

technology, more sophisticated global and regional mapping systems based on rapid assessments of �ooding,
earthquake damage, and other natural and man-made disasters are being developed. For example, the Inter-
national Working Group on Satellite-based Emergency Mapping (IWG-SEM; http://www.unspider.org/network/
iwg-sem) was established after the Haiti earthquake and Pakistan �ood in 2010 to improve information sharing
and cooperation across the international community.

Figure 2.7.1 (Voigt et al., 2016) provides a summary of how increased satellite availability has improved our
ability to provide mapping for decision makers in response to emergencies such as typhoons and earthquakes.
Response capacity is improving rapidly. In some cases the creation of disaster-related products has been
accelerated to just a few hours or less through capabilities such as crowdsourcing, machine learning, satellite
constellations, and use of day/night all-weather sensors such as radar.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

50	 THRIVING ON OUR CHANGING PLANET

The wealth of satellite ocean color data is being integrated with other remote sensing data—for example,
on ocean physics and circulation—and with ship and robotic ocean observations using sophisticated data
science approaches and numerical models (Kavanaugh et al., 2014) for applications to marine biodiversity
and �sheries.

Satellite surface ocean color and temperature provide synoptic maps for locating physical fronts and phy-
toplankton blooms that are often hotspots for �sh (and marine mammals and seabirds), information that is
used by �sherman and recreational and commercial �shery forecasting services as well as ocean conservation
managers. On larger scales, primary productivity derived from satellite data helps explain geographic and tem-
poral variations in potential �sh catch and is central to models being developed for assessing climate change
impacts on �sheries (e.g., Stock et al., 2017). More broadly, satellite ocean color and other remote sensing data
underpin key applications related to evaluating water quality and ocean ecosystem health (e.g., McCarthy et
al., 2017), and NOAA produces a number of routine products for the public and natural resource managers.

Examples of valuable ocean monitoring and ecological forecasting products include data on ocean turbid-
ity, land pollution, and runo� events to assess possible threats to coral reef health (NOAA Coral Reef Watch1);
the presence of harmful algal blooms (HABs) in coastal waters and the Great Lakes that can endanger aqua-
culture, recreational and commercial �sheries, and human health;2 and the magnitude of low oxygen dead
zones in coastal waters and the potential for coral bleaching.3 Synoptic information from satellites also creates
a framework that greatly enhances the value of in-water physical, chemical, and biological data from the U.S.
Integrated Ocean Observing System as illustrated in the new U.S. Marine Biodiversity Observation Network.4

1 NOAA Coral Reef Watch, “Satellite Ocean Color Product Development,” https://coralreefwatch.noaa.gov/satellite/research/oceancolor.php.
2 NOAA National Ocean Service, “Harmful Algal Blooms: Tiny Organisms with a Toxic Punch,” https://oceanservice.noaa.gov/hazards/hab/.
3 NOAA National Ocean Service, “NOAA Ecological Forecasting: Protecting Human Health and Coastal Economies with Early Warning,”

https://oceanservice.noaa.gov/ecoforecasting/.
4 NOAA Integrated Ocean Observing System, “Marine Biodiversity Observation Network (MBON),” https://ioos.noaa.gov/project/bio-data/.

BOX 2.8  Continued

FIGURE 2.8.1 Mission mean chlorophyll concentration from Sea-viewing Wide Field of View Sensor (SeaWiFS) from August
1, 1997, to December 14, 2010. The black lines indicate the boundary between warm tropical waters and the cooler extra-
tropics. Surface chlorophyll exhibits larger geographic variations of over a factor of 100 from low chlorophyll open-ocean
regions to highly productive coastal zones. To capture this wide range in values, the color bar uses a standard logarithmic
scale, where each unit of variation (e.g., from –1 to 0) re�ects a factor of 10 increase in chlorophyll concentration. SOURCE:
Siegel et al. (2013).

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A DECADAL STRATEGY	 51

2.	�Use of satellite data in health impact assessment. The application of satellite retrievals in health
impact assessment has been revolutionary and growing rapidly since 2007, relying largely on
MODIS, MISR, and related retrievals (Chudnovsky et al., 2013; Kloog et al., 2012, 2014; Liu et
al., 2007a, 2007b; Snider et al., 2015).

This has been facilitated by both the global coverage from

satellites and the improved resolution of estimates of particulate matter (PM)-related properties.
Satellite-based estimates of PM exposures are now �ner than 1 km, allowing for improved estimates
of pollutant health interactions, and the (albeit limited, at present) information from satellites on PM
properties is providing information on how speci�c sources are impacting health.

3.	�Monitoring land-use change due to both human and natural causes. The primary measurements in
the SLI suite (Landsat, MODIS, and VIIRS) have sparked substantial research productivity on under-
standing both processes and features of the land surface, due to both human and natural in�uences
(e.g., Cai et al., 2014). For example, there is newly derived quanti�cation of the global distribution
of irrigated and nonirrigated cropland, and of the fact that increased agricultural productivity (ca.
50 percent over the past 50 years) explains up to 25 percent of the observed changes in seasonality
of atmospheric CO2 (Gray et al., 2014; Salmon et al., 2015).

4.	�Tracking variations in ocean plankton and land vegetation as well as primary production. SeaWiFS
and MODIS-Aqua data were used to provide signi�cant advances in understanding the interannual
variability and long-term trends in marine plankton biomass and primary productivity on a global
scale as well as the relationship of regional biological variations in plankton biomass and physi-
ology to ocean physical factors such as warming (e.g., Siegel et al., 2013). Similar progress also
occurred for quantifying variations in land vegetation greenness and primary production combining
satellite multispectral imagery and ecosystem models (Zhu et al., 2011; Anav et al., 2015) as well
as the development of new primary production estimation approaches using measurements of solar
induced �uorescence (Frankenberg et al., 2014).

5.	�Seeing the rain formation process for the �rst time on a global scale. Combinations of A-Train
observations (the A-Train series of satellites is described in Box 2.9, below) have provided a unique
glimpse into one of the important processes of the Earth system—how rain forms (e.g., Suzuki et
al., 2010; Takahashi et al., 2017). This revealed many surprises both with respect to how frequently
it rains on Earth (Stephens et al., 2010) and exposed signi�cant de�ciencies in the way this rain
formation process is represented in Earth system models (Golaz et al., 2013; Suzuki et al., 2015),
which further underscored the way this process fundamentally shapes the cloud aerosol interactions.

6.	�Cloud feedbacks contributing to the decadal cooling in the eastern tropical Paci�c. Zhou et al.
(2016) used geostationary satellite observations of clouds and climate model simulations to show
how the slowdown in global mean warming that occurred from 1998 to 2013 (Yan et al., 2016)
was contributed to by a positive cloud feedback on localized tropical cooling.

7.	�Observation of a slowdown in sea-level rise associated with �ooding in Australia. Fasullo et al.
(2013) used altimetry, gravity, and color imaging observations from three satellite instruments. It
demonstrated that monitoring of sea level and gravity from space is necessary in order to detect a
rapid increase in sea-level rise and attribute its causes, consistent with what is expected to happen
eventually as the ice sheets begin to decline faster.

Transitioning to the Coming Decade

With Earth science and applications, scienti�c needs and societal needs are tightly coupled.
Curiosity-driven science often leads to signi�cant societal bene�ts. Science driven by societal needs

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

52	 THRIVING ON OUR CHANGING PLANET

often reveals new intellectual challenges of a purely scienti�c nature. This productive coupling between
curiosity-driven science and applications-driven research is a hallmark of Earth system science.

Discipline-speci�c advances based on observations from space have enabled fundamental discoveries
across the natural sciences. In addition, space-based data has provided the foundations for integrated sci-
ence of the Earth system (Jacobson et al., 2000; Reid et al., 2010; Berger et al., 2012). Many of the important
discoveries based on observations from space involve new insight into interactions among major compo-
nents of the Earth system, for example the atmosphere and oceans (Mechoso et al., 2014), large ice sheets
and the oceans (Pritchard et al., 2012; Rignot et al., 2013), ocean circulation and biogeochemistry (Siegel
et al., 2014), or terrestrial ecosystems and the water cycle (Wrona et al., 2016). While some discoveries
are grounded entirely on observations from space, many more depend on combining information from a
range of sources, including �eld campaigns, laboratory experiments, computer modeling, and theoretical
studies (Sellers et al., 1988, 1995; Mechoso et al., 2014). Science based on integrating information from
several approaches can lead to products where the insights from the whole are much greater than the sum
of the parts. As a consequence, the value of space-based observations ampli�es the returns on investments
across the Earth sciences.

The top science priorities for the next decade all combine opportunities to drive fundamental science
advances as well as contribute to important applications for forecasting, managing, and planning. All �t
into a science and technology ecosystem that involves other kinds of measurements as well as theory, with
expected returns from the integrated system that amplify the value of each component. Some of the top
priorities are important mainly from the perspective of one science discipline or one societal application.
Others are critical for a range of disciplines and applications as well as for continued progress in under-
standing, predicting, and managing the Earth as an integrated system.

A DECADE’S OPPORTUNITY FOR RAPID PROGRESS

A convergence of institutional capacity, technological advance, and scienti�c discoveries from prior
years makes possible rapid progress during the period of this decadal survey.

Institutional Capacity to Meet Scienti�c and Societal Needs

Since the last decadal survey, the suite of nations with commitments to space-based observation pro-
grams has expanded, and a new generation of commercial satellites (especially small commercial satellites)
has emerged as a viable option for some kinds of science and applications. Close coordination can facilitate
ef�ciency not only across nations but also between nations and the private sector. Indeed, advances in tech-
nology, coordination, and private-sector capabilities have the potential to allow for increased observation
capacity within the existing budget constraints. Also, optimal implementation of space-based observation
depends on effectively integrating these measurements with measurements from suborbital missions and
ground-based measurements and campaigns.

Scienti�c and Technological Opportunities

The coming decade will present rapidly growing and increasingly challenging needs for Earth infor-
mation and the science on which it is founded. At the same time, advances in Earth system science, and
in other �elds that Earth scientists draw from, promise new capabilities that can allow us to progress even
more rapidly than we have in the past:

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A DECADAL STRATEGY	 53

�%���Advances in space systems technology (such as small spacecraft and active sensing) will allow us
to address critical questions in new ways, providing the tools to observe new parameters.

�%���New scienti�c methods, such as machine learning, will allow us to extend the reach of our science
within limited resources.

�%���Novel observational methodologies, such as advanced satellite constellations (see Box 2.9), have
been shown to signi�cantly amplify the science and applications beyond that which any single
satellite provides on its own.

�%���Innovative project implementation approaches, including rideshare and secondary payload oppor-
tunities, spacecraft block buys, public-private partnerships, and international partnerships offer the
potential of lower cost missions and/or more frequent access to space.

�%���Earth process models, data assimilation, and computational capabilities will be suf�ciently robust
to the point where they can make full use of all the data (tens of terabytes per day) that satellites
have to offer, a capacity we cannot currently fully exploit.

�%���The scienti�c community and the public have the capacity to effectively absorb new capabilities
enabled by the availability of new applications, data structures, and dissemination tools.

�%���Alternative sources of observations and analytic capabilities are rapidly emerging, particularly in
the commercial sector. These can augment traditional sources to enhance capability.

Supported with appropriate resources, NASA, NOAA, and USGS hold the potential to make tremen-
dous advances this decade in both our scienti�c understanding of Earth and the use of that knowledge to
bene�t society. Doing so can be best accomplished with a national commitment.

Finding 2.5: This decade presents an opportunity for rapid progress in space-based Earth science and its
application to bene�t society. The recommended Earth observing system will provide previously unavail-
able capabilities; new modeling and analysis tools are poised to enable scienti�c breakthroughs; com-
plementary capabilities are expanding in the commercial sector and other communities; and the research
and user community’s ability to deliver bene�ts is greatly enhanced by technological advances such as
widespread Internet access and mobile device use.

A STRATEGIC FRAMEWORK FOR DECADAL PROGRESS

The coming decade is one in which we must not only accelerate the advance of our science and
applications, but also do so within constrained resources. This perspective was summarized in the Decadal
Community Challenge, as stated in Chapter 1:

Pursue increasingly ambitious objectives and innovative solutions that enhance and accelerate the science/
applications value of space-based Earth observation and analysis to the nation and to the world in a way
that delivers great value, even when resources are constrained, and ensures that further investment will pay
substantial dividends.

A visionary overall strategy is critical for responding to such a dif�cult challenge. Succeeding requires
cost-effectively expanding the bene�ts of Earth science and the resulting Earth information. Doing so means
addressing strategic issues: those high-level issues common to all programs and program elements within
each agency and across agencies.

Rising to this challenge requires innovation, not just doing things the way we have in the past but
aggressively implementing new means to be ef�cient and effective in how we work. This ensures we both

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

54	 THRIVING ON OUR CHANGING PLANET

BOX 2.9  THE A�TRAIN CONSTELLATION�HOW OBSERVING SYSTEM ARCHITECTURE
INNOVATION ENABLES BREAKTHROUGH SCIENCE

One of the most successful demonstrations of an integrated approach to observe the Earth system is the
A-Train satellite constellation, shown in Figure 2.9.1. The constellation provides multiple perspectives on many
Earth system processes.

On April 28, 2006, two active sensors carried by the NASA CloudSat and the NASA/Centre National d’Études
Spaciales (CNES) Cloud-Aerosol Lidar and Infrared Path�nder Satellite Observations (CALIPSO) satellites were
added to the constellation. Together these sensors provided a much deeper understanding of the combina-
tion of cloud, precipitation, and aerosol processes and the critical role of vertical pro�les in understanding the
e�ects of clouds and aerosol on Earth’s radiation balance (L’Ecuyer et al., 2009; Han et al., 2017). The radar and
lidar observations mutually complement each other, o�ering a powerful means to interpret and evaluate other
information from the passive sensors of the constellation.

FIGURE 2.9.1 The A-Train constellation of satellites as of 2014. This constellation pioneered an integrated approach for
observing Earth, advancing our understanding of Earth’s atmosphere. The A-Train o�ered a clear demonstration of both
the value of constellation �ying and the viability of tightly aligning observations from di�erent spaceborne platforms.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A DECADAL STRATEGY	 55

address shortfalls in how things are done today and anticipate opportunities to improve given a changing
context for the future. As a result, the committee endorses a strategic approach to the U.S program of Earth
observation, as summarized in the following recommendation and detailed in the following text.

Recommendation 2.1: Earth science and applications are a key part of the nation’s information infra-
structure, warranting a U.S. program of Earth observations from space that is robust, resilient, and
appropriately balanced. NASA, NOAA, and USGS, in collaboration with other interested U.S. agencies,
�Z�O�V�\�S�K���L�U�Z�\�Y�L���L�M�Ä�J�P�L�U�[���H�U�K���L�M�M�L�J�[�P�]�L���\�Z�L���V�M���<���:�����Y�L�Z�V�\�Y�J�L�Z���I�`���Z�[�Y�H�[�L�N�P�J�H�S�S�`���J�V�V�Y�K�P�U�H�[�P�U�N���H�U�K���H�K�]�H�U�J�P�U�N��
this program at the national level, as also recommended in the 2007 Earth Science and Applications from
Space (ESAS) decadal survey.

Implementation of this recommendation is discussed in the following two sections of the report.

Toward a National Strategy

To promote national leadership and to develop a national strategy for Earth observation, the inaugural
decadal survey report—ESAS 2007—included the following key recommendations:

�%���The U.S. government, working in concert with the private sector, academe, the public, and its inter-
national partners, should renew its investment in Earth-observing systems and restore its leadership
in Earth science and applications.

�%���OSTP, in collaboration with the relevant agencies and in consultation with the scienti�c community,
should develop and implement a plan for achieving and sustaining global Earth observations. This
plan should recognize the complexity of differing agency roles, responsibilities, and capabilities as
well as the lessons from implementation of the Landsat, EOS, and NPOESS programs.

While considerable progress has been made toward the national strategy envisioned in ESAS 2007,
challenges remain and progress needs to continue in order to serve critical national and societal interests.
As an example, the nation’s economic and security interests in the applied use of Earth information have
been poorly articulated within U.S. policy. Consequently, U.S. agency responsibilities remain unclear in
many areas, and the value of the nation’s investments in Earth observation are not being fully realized.
This is particularly the case with regard to climate. While the most recent National Space Policy in 2010
emphasized “climate change research and sustained monitoring” to be carried out within NASA, and
“climate monitoring” to be carried out within NOAA, 21 shifting responsibilities and budgets continue to
buffet both agencies.

However, the committee also recognizes the important progress made under the leadership of the
National Science and Technology Council, which produced the 2013 National Strategy for Civil Earth
Observations and the ensuing 2014 National Plan for Civil Space Observations. These documents de�ned
categories of observations, identi�ed the important observation types within each category, and codi�ed
the agency roles for implementing them. To be effective, the U.S. civil strategy needs to be further coor-
dinated with strategies in the defense and intelligence agencies, and supported with adequate funding.

Additional clari�cation regarding various aspects of the civil strategy has occurred through the bud-
geting and legislative processes, notably with regard to responsibilities and budgets for climate research

21See Executive Of�ce of the President (2010).

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

56	 THRIVING ON OUR CHANGING PLANET

and monitoring. The President’s FY 2011 Budget Request reallocated many climate-related observing
responsibilities from NOAA to NASA as part of an administration initiative called the NASA Climate-Centric
Architecture, but without concomitant budget shifts. Budget-driven clari�cation on the roles of NASA and
NOAA was included in the President’s FY 2016 Budget Request22 and in the 201623 and 201724 Senate and
House Appropriations Committee Reports. Most recently, the Weather Research and Forecasting Innovation
Act of 2017 requires NOAA to “prioritize improving weather data, modeling, computing, forecasting, and
warnings for the protection of life and property and for the enhancement of the national economy” in the
conduct of its research.

Other budget-driven policy constrains possible international partnerships. The 2011 Department of
Defense and Full-Year Appropriations Act began an annual process of restricting NASA from bilateral
collaboration with China (Hester, 2016), whereas bilateral collaboration between NOAA and China is
allowed under the Atmosphere Protocol of the U.S.-China Agreement for Science and Technology origi-
nally signed in 1979.25

By its nature, a national strategy for Earth observation involves collaboration with other nations and
international coordinating bodies. Among the prominent coordinating bodies are the Coordination Group
for Meteorological Satellites (CGMS), the Committee on Earth Observation Satellites (CEOS), and the
Global Earth Observing System of Systems (GEOSS). Some, such as the Committee on Space Research of
the International Council for Science (COSPAR), even produce their own decadal Earth-system science
plans (Simmons et al., 2016). The United States both receives data from other satellites through these
collaborations and has obligations to provide its satellite data to other nations. The Program of Record
(Appendix A) considered by this committee to represent the foundation of the next decade’s observing
system includes a signi�cant set of international satellites formally relied on by the United States within
its national Earth observing strategy. Despite successes in international collaboration, access to data from
non-U.S. satellites in many cases still presents challenges for U.S. science and applications uses for reasons
of policy (as described earlier) or data quality.

In addition, various nongovernmental advisory bodies provide strategic guidance that is valuable to a
U.S. national strategy. A 2009 report addressing the entire breadth of U.S. civil space activities (NRC, 2009)
listed one of its six strategic goals as “reestablish leadership for the protection of Earth and its inhabitants
through the use of space research and technology.” A 2011 report addressed the impediments to inter-
agency collaboration on Earth observation satellites (NRC, 2011), and a 2012 report (NRC, 2012) provided
guidance to the National Weather Service regarding actions it should take to progress.

Finally, engagement of the U.S. aerospace and defense industry is essential to accomplishing the
priority measurement of this Earth science decadal survey. The use and leveraging of industry provides
extensive advantages to the agencies involved and to the U.S. economy (NRC, 2009), and was one of the
three major thrusts of the 2012 NRC recommendation for advancing the National Weather Service (NRC,
2012). Beginning with the �rst Earth weather and observational satellites, U.S. industry has been a reliable
and constructive partner and implementing agent for the execution of a wide variety of Earth science mis-

22“The FY 2016 President’s Budget supports NOAA’s broad environmental mission and rede�nes NASA and NOAA Earth observing
responsibilities whereby NOAA will be responsible for satellite missions that directly contribute to NOAA’s ability to issue weather
and space weather forecasts and warnings to protect life and property (Executive Of�ce of the President, 2010).

23Senate Report 114-66 accompanying FY 2016 CJS Appropriations: “NOAA is directed to prioritize satellite programs directly
related to weather forecasting and that result in the greatest reduction of risk to lives and property.” House Report 114-130 accompa-
nying CJS Appropriations for NOAA: “The Committee recommendation focuses limited resources on the Joint Polar Satellite System
(JPSS) and Geostationary Operational Environmental Satellite (GOES) program in light of their role in ensuring accurate and timely
weather forecasts and warnings.”

24Similar to the 2016 language, the 2017 House (114-605) and Senate (114-239) CJS Appropriations Reports both direct NOAA to
prioritize satellite programs directly related to weather forecasting.

25See NOAA, “Developing Partnerships,” last modi�ed July 18, 2017, http://www.nesdisia.noaa.gov/developingpartnerships.html.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A DECADAL STRATEGY	 57

sions. Greater industry participation, including an increasing emphasis on commercialization within the
Earth science enterprise, is expected in coming decades. These bene�ts are expected over a wide range
of scales as a result of increased competition, and from expanded use of public-private partnerships, data
buys, and other innovative acquisition models. New entrants and the industrial capabilities in the com-
mercial marketplace are also expected to bring increasing opportunities for technology infusion and cost
savings. As these opportunities become increasingly available, governmental agencies need to ensure that
commercial data meet the quality standards required for scienti�c analyses and operational applications,
particularly in the area of climate observations for which accuracy, precision, and stability are critical to
characterizing and understanding change.

Strategic Challenges and Shortfalls

Each decade presents new opportunities and issues. For the coming decade, optimizing the nation’s
investments to achieve a successful Earth observation program, in the expected context of constrained
resources, means we must do some things differently from the past. The current programs of NASA, NOAA,
and USGS re�ect several strategic shortfalls regarding issues that are not being adequately addressed. As
long as the following challenges remain unresolved, we will not be able to achieve the full value for the
nation of space-based Earth observations.

�%���Observations continuity (scienti�c and applications). The 2013 National Strategy for Civil Earth
Observations and the 2014 National Plan for Civil Space Observations clearly de�ne the category
of “sustained observations,” the important observations within that category (including those related
to climate), and the agency roles for implementing them. Despite these recent policy clari�cations,
a national commitment to implementing sustained observations is lacking26 and funding is insuf�-
cient to match needs. Overall, it is not clear what roles NASA, NOAA, and USGS play in sustaining
long-term space-based observations. Shifting responsibilities, particularly for climate observations,
have exacerbated the confusion over agency roles. The commitment in Europe provides a strong
contrast; the EU formally committed in 2014 to Copernicus,27 a long-term, user-driven Earth obser-
vation and monitoring program focused on the delivery of near-real-time products and services to
meet a broad range of societal needs (see Box 3.2, in Chapter 3). This is a commitment not just by
a nation, but by the EU, recognizing that the investment is returned many times over in the value
it provides to its population and business community.28

�� ��� NASA and NOAA participate in Copernicus as partners together with ESA, EUMETSAT, and the
EU in Sentinel-6, a series of satellites to continue the climate record of sea-level rise. NASA, NOAA,
and USGS should continue to interact with ESA, the EU, and other international space agencies
to identify shared interests in the continuity of observations as the basis for further collaborative
implementation, building on a framework such as that established by Copernicus. It is not just
an operational meteorological and land imaging program, but an operational Earth observation
program. The United States has no comprehensive equivalent beyond individual elements such as
Landsat.

26See further discussion in Chapter 4.
27European Parliament, “Securing the Copernicus Programme—Why EU Earth Observation Matters,” Brie�ng, April 2017, http://

www.copernicus.eu/sites/default/�les/library/EPRS_BRI_Copernicus_matters.pdf. Copernicus includes a space component, and six
series of Sentinel missions are expected to be fully operational by 2023, collecting continuous, consistent observations of the Earth
for at least a decade.

28See European Space Agency, “Copernicus: Overview,” http://www.esa.int/Our_Activities/Observing_the_Earth/Copernicus/
Overview4.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

58	 THRIVING ON OUR CHANGING PLANET

�%���Fragmentation. This report addresses three separate U.S. agencies that manage civil Earth observa-
tions from space. Other U.S. agencies utilize Earth observation for civilian, military, and intelligence
purposes. Even within agencies, Earth observation can be fragmented. In NOAA, for example,
observation is mostly separated from the research and operational users of the data, and weather
is organized separately from oceans. Improving research-to-operations and research-to-end-use
have historically faced signi�cant challenges resulting from institutional stove-piping (NRC, 2000).
Fragmentation of roles and responsibilities with U.S. civil Earth observation is a growing issue that
will impede progress if not addressed.

�%���National commitment. A U.S. commitment to Earth observation in support of economic and security
progress would provide the stability and prioritization required for ef�cient long-term planning. ESAS
2007 recommended that Earth information be elevated to a national strategy, a recommendation
that has been only partly implemented and deserves further attention (NRC, 2007). Today, such
commitment remains inconsistent across agencies, incomplete within agencies, and lacking long-
term perspective.

�%���Managing within resources. While NASA has done an excellent job in developing a program to
address the highest priority science needs and objectives, the U.S. civilian space program has insuf-
�cient resources to appropriately serve the needs of the nation (for the example of NASA, see Figure
1.4). The resource limitations force a trade between sustained observations needed to characterize
and understand changes in the Earth system, and new capabilities aimed at understanding key Earth
system processes that directly impact national and societal interests. While restoring appropriate
resources is the �rst choice, the realism of budget constraints implies a need for strategies targeted
to greatest success, including new ways of doing business, in the face of inadequate resources.

�%���Promoting innovation. Government agencies have many requirements and constraints that limit their
ability to innovate. While some constraints may be appropriate, in today’s environment innovation
has become central to progress. Strategies that break down barriers to innovation are needed, and
leveraging of external innovation must be embraced.

Programmatic Impediments and Vulnerabilities

Strategic challenges are often related to tactical, more immediate issues having direct impact on
effective program implementation. Of particular importance are institutional and cultural impediments or
vulnerabilities that either currently exist or may arise during the next decade. Some of these are internal
to the programmatic structure, with strong potential for improvement given recognition of the issue and
attention to solutions. Others are external and require planning that anticipates events or decisions outside
of programmatic control. Important examples include the following:

�%���Funding that is insuf�cient to address program priorities;
�%���Lack of mechanisms to effectively restructure the overall program, in a manner that faithfully re�ects

community priorities, when changes are required;
�%���Changes to the Program of Record due to changes in funding or direction by Congress, or due to

changes in partner plans (in particular, the United States is heavily reliant on the ongoing European
investment in the Copernicus program, which has become an increasingly important complement
to the U.S. program);

�%���Policy-mandated limitations on collaboration and/or data exchange with potential international
partners or data providers;

�%���Lack of committed resources to collect the speci�c sustained observations needed to monitor and
understand Earth as a system (summarized in general Finding 2.4);

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A DECADAL STRATEGY	 59

�%���Institutional and cultural impediments to interagency cooperation;
�%���Policy, regulatory, and budgetary barriers to integration of commercial technologies and data

sources;
�%���Overreliance on unproven and unlikely technology advances that introduce risk and cost growth;
�%��Cost growth due to project or mission scope creep or poor cost control; and
�%���Unanticipated launch or on-orbit failures that lead to re�ight decisions and potentially additional

budget obligations.

These issues are relevant to development of strategies for the decade, as discussed in this chapter.
Equally important, however, is addressing or overcoming speci�c impediments to more effective pro-
grammatic implementation. The new programmatic approaches proposed in Chapter 3 and Chapter 4 are
speci�cally designed to accomplish that, consistent with the Decadal Community Challenge presented in
Chapter 1.

Strategic Innovation

This section describes a strategic framework, employing eight elements (Table 2.4), which can help the
community meet our ambitious Decadal Community Challenge. It is intended to achieve three objectives:
(1) overcome strategic shortfalls from the past; (2) help avoid new strategic shortfalls (cross-agency and
cross-program) that threaten to emerge during the decade; and (3) ensure readiness to take advantage of
unplanned opportunities for advance and improvement that arise during the decade.

Strategy Element 1—Commit to Sustained Science and Applications

Science generally progresses initially by a �rst step of exploration that leads to discovery. Often, this
is a time-limited process: de�ne and pursue an exploration (such as a space-based mission), publish the
resulting science, seek any societal bene�ts that emerge from the science, and move on to new scienti�c
exploration areas. With this time-limited approach, societal bene�ts are often ad hoc spin-offs of this pro-
cess, not explicitly planned but achieved through after-the-fact efforts once the societal value is recognized.

Today, we have come to recognize the important additional discoveries that are obtained when Earth
science proceeds beyond initial exploration and commits to sustained science and applications, enabled by

TABLE 2.4 Elements of a Decadal Strategic Framework

ELEMENTS OF DECADAL STRATEGY

1.	 Commit to Sustained Science and Applications.

2.	 Embrace Innovative Methodologies for Integrated Science and Applications.

3.	 Amplify the Cross-Bene�t of Science and Applications.

4.	 Leverage External Resources and Partnerships.

5.	 Institutionalize Programmatic Agility and Balance.

6.	 Exploit External Trends in Technology and User Needs.

7.	 Expand Use of Competition.

8.	 Pursue Ambitious Science and Applications, Despite Constraints.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

60	 THRIVING ON OUR CHANGING PLANET

continuous observing over periods requiring multiple generations of observing spacecraft.29 For example,
continuous space-based observations enable the understanding of change in the Earth system occurring over
longer timescales than a single spacecraft lifetime. With sustained science and applications, the outcome of
an initial exploration (such as a space-based mission) is reviewed for the potential that follow-on missions
could produce valuable additional science and applications. In some cases, the additional science involves
new discoveries. In others, new science and/or applications emerge as a consequence of extending the
length of the observation over multiple years and decades.

By further ensuring that sustained science involves planned implementation of applications, the latency
between performing science and achieving societal bene�ts is reduced. Among NASA’s science portfolio,
Earth science is unique in the bene�ts that can be obtained from commitment to sustained science and
applications. Sustained observations are central to the progress of Earth science, and integral to the long-
term achievement of societal bene�ts. As noted earlier, the European Union has embraced sustained science
and applications, through its Copernicus program and the underlying Sentinel space-based observations
(also described in more detail in Box 3.2, in Chapter 3).

To achieve the needed commitment to sustained science and applications, and to achieve the greatest
value from the nation’s investments, roles and responsibilities need to be better de�ned and implemented
for each agency, and resources need to be included in the budgeting process to allow the ful�llment of
continuous observations.

The importance of sustaining a growing list of measurements for science and applications (see, for
example, Box 4.5, in Chapter 4) and the lack of accompanying growth in the budget suggests that inter-
national collaboration must play a key role in any strategy for sustained observations. ESA, EUMETSAT,
the European Commission, NASA, and NOAA have recently agreed to ensure the measurement record
of global and regional sea-level change through at least two future missions via the Sentinel-6 missions
within the Copernicus Program. A systematic approach to identifying measurements requiring long-term
continuity (e.g., following NRC, 2015) and which of those are of interest to potential international partners
should be undertaken to determine whether similar agreements and/or frameworks are viable as the basis
for collaboration on implementation sustained measurement programs.

�9�L�J�V�T�T�L�U�K�H�[�P�V�U���������!���5�(�:�(�·�^�P�[�O���5�6�(�(���H�U�K���<�:�.�:���W�H�Y�[�P�J�P�W�H�[�P�V�U�·�Z�O�V�\�S�K���L�U�N�H�N�L���P�U���H���M�V�Y�T�H�S���W�S�H�U�U�P�U�N��
effort with international partners (including, but not limited to ESA, EUMETSAT, and the European Union
via its Copernicus Program) to agree on a set of measurements requiring long-term continuity and to
develop collaborative plans for implementing the missions needed to satisfy those needs. This effort to
�P�U�Z�[�P�[�\�[�P�V�U�H�S�P�a�L���[�O�L���Z�\�Z�[�H�P�U�L�K���T�L�H�Z�\�Y�L�T�L�U�[���Y�L�J�V�Y�K���V�M���Y�L�X�\�P�Y�L�K���W�H�Y�H�T�L�[�L�Y�Z���Z�O�V�\�S�K���P�U�]�V�S�]�L���[�O�L���Z�J�P�L�U�[�P�Ä�J��
community, and build on and complement the existing domestic and international Program of Record.

Strategy Element 2—Embrace Innovative Methodologies for Integrated Science and Applications

One means to accelerate progress is to seek fundamental methodological advances that are shared
across disciplines and pursuits. These hold the potential to advance the �eld or organization as a whole.
Examples include, but are not limited to:

29The multidecadal Landsat (now Sustainable Land Imaging, or SLI) program is one example. Its 30+ year continuous data set has
proven critical for understanding the evolution of Earth’s surface, and for managing resources on that basis. Many examples of the
need for sustained science and applications emerged from the Earth Observing System (EOS) program starting in the 1990s, including
policy-critical areas such as sea-level rise, water availability, and transport of pollutants.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A DECADAL STRATEGY	 61

�%���Advanced cost-effective observation methodologies. Low-cost observations and methodologies can
be used to enhance and/or augment investments in space-based data. Examples include (1) citizen
science and community-based observations, (2) ad hoc and distributed observations, as from existing
ground networks, automobile sensors, and mobile phones, and (3) observational sampling using
compressive sensing (see Box 2.10).

�%���Advanced analysis methodologies. Investments in innovative analysis capabilities accelerate the
ability to convert observations into scienti�c knowledge. Candidates include (1) data science,
including big data analytics and other techniques emerging in the commercial world, (2) a more
integrated data analysis system that includes advances in modeling; and assimilation of in situ data
and data from multiple satellite sensors.

�%���Accelerated applications. Accelerating the conversion of science to societal bene�ts ampli�es the
societal impact. Candidates include (1) applications included from the early stages of observation
planning and development, (2) rapid applications prototyping, (3) rapid transition from science to
applications, and (4) promoting the science of applications, to advance applications methodologies
(Dozier and Gail, 2009).

Strategy Element 3—Amplify the Cross-Bene�t of Science and Applications

Curiosity-inspired science will always be central to Earth observation and analysis. But a growing por-
tion of our science is use-inspired or closely related to the applications it enables. The traditional paradigm
for integrating science and applications can be described as pursuing high-quality and innovative science,
and then assuming it will somehow �nd a path to applications. Sometimes referred to as the valley of death
between science and end-use (for example, NRC, 2000), or between research and applications, the issue
is widely recognized even as this paradigm has been slow to evolve.

Inspiration goes both ways: science inspires applications scientists and engineers, and end-use needs
can inspire research scientists and engineers. Embedding science in the applications process often reveals
new and inspirational scienti�c questions driven by those end-uses not well-recognized by research sci-
entists. While we often select our pursuits by using this science-applications thinking in an implicit way,
doing so more explicitly can lead to improved outcomes, particularly when resources are constrained.

Among NASA’s diverse and inspirational scienti�c elements, Earth Science is special in the extent and
breadth of its practical bene�ts to society. To its credit, NASA has increasingly integrated applications into
�ight programs and research, with results that have been embraced by both the science and applications
communities. The SMAP mission has been used as a prototype for a more integrated science/applica-
tions team, with positive results. Extending and expanding on this trend will strengthen both science and
applications. To accomplish this, programs with both science and applications elements need to explicitly
identify the connection, and de�ne opportunities to amplify the cross-bene�t, and organization structures
and processes need to be adapted when possible to integrate, rather than segregate, science and operations/
applications.30

30Through its Earth Venture-Instruments solicitation, NASA recently announced its �rst competitively selected mission with societal
bene�t as its primary objective. The Multi-Angle Imager for Aerosols (MAIA), will investigate the connections between aerosols and
human health. From the very beginning, MAIA has involved collaborations with the Environmental Protection Agency (EPA), National
Institutes of Health (NIH), Centers for Disease Control and Prevention (CDC), NOAA, and World Health Organization (WHO). See
Lin and Diner (2017).

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

62	 THRIVING ON OUR CHANGING PLANET

BOX 2.10  LESS�COSTLY OBSERVING SYSTEMS THROUGH OPTIMIZED SAMPLING

One example of a promising observational methodology that could reduce system cost or improve per-
formance is “compressive sensing.” This is a technique for utilizing data processing to reconstruct relatively
complete observational data sets from sparse measurements of those data sets. If this, or other techniques, can
be used to reduce the number of space-based observations needed to adequately sample some aspect of the
Earth system, it might be possible to build satellite systems with fewer satellites or less complex instruments.

The technique has been applied to medical data, such as Magnetic Resonance Imaging (MRI) (Lustig et al.,
2008), using wavelet transforms to compress the very large MRI data volumes by large amounts and translating
that reduction into reduced scan times that bene�t patients. MRI imagery is naturally compressible because
it is not acquired in the domain of the spatially oriented image itself but rather in a domain that is readily
transformed using wavelets. Artifacts associated with data recovery need to be assessed on the basis of the
sensitivity of each end-use case.

Remote sensing imagery shares some of the characteristics that make compressive sensing a candidate
technique for MRI. This potential has been explored by the Department of Defense (Jason, 2012) for a variety
of remote sensing data sets with di�erent characteristics (see example in Figure 2.10.1). Recently, it has been
explored as a means for reducing data volume in Earth observation data sets (Ebtehaj et al., 2015), such as
global observations of temperature and humidity �elds from AIRS and AMSU, since they admit nearly sparse
representations in the wavelet domain. If �elds such as this can be reproduced with fewer space-based obser-
vations, simpli�ed observing systems may be possible. Things are often more complicated in the real world of
Earth remote sensing. For example, di�erent observations will be more or less amenable to sampling meth-
ods. Without further work, this technology should be considered a promising example of how new observing
approaches are still possible, even if it cannot yet be considered a proven solution.

FIGURE 2.10.1 An uncompressed image (left), its wavelet coe�cients (center), and a JPEG-2000 recovered image (right) made
using compressive sensing with only 10 percent of the wavelet coe�cients (from Jason, 2012). Although this laboratory
example is not fully applicable, the ability to nearly reproduce original data with far fewer samples holds the potential for
lower cost observing systems.
SOURCE: M. Davenport, M. Duarte, Y. Eldar, and G. Kutyniok, 2012, “Introduction to Compressed Sensing,” pp. 1-64 in
Compressed Sensing (Y. Eldar and G. Kutyniok, eds.), Cambridge University Press, Cambridge and New York, available at
http://webee.technion.ac.il/Sites/People/YoninaEldar/�les/ddek.pdf.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A DECADAL STRATEGY	 63

Strategy Element 4—Leverage External Resources and Partnerships

In a constrained resource environment, much can be done by leveraging resources. NASA, NOAA, and
USGS have long-established partnerships with non-U.S. space agencies and other organizations, which
have already proven highly valuable in bringing additional resources to address their missions (further
discussion is included in Chapter 4). In many cases, they also enable access to regional and global obser-
vations that would simply be unavailable to U.S. agencies any other way.

Today, there is a strong need to build on and extend those partnerships, and to bring in innovative new
partnerships such as commercial data sources. In particular, there is a need to (1) extend and strengthen
the already strong international partnerships and (2) leverage the availability of commercial providers for
resources traditionally supplied by governments. Speci�c suggestions for accomplishing that are addressed
in this report.

Strategy Element 5—Institutionalize Programmatic Agility and Balance

The demands we will face in the coming decade, and the problems to be solved in order to address
them, will arrive at an ever-increasing pace as populations grow, human impacts on the environment
continue to increase, and society’s digital information use broadens. NASA, NOAA, and USGS will need
to make both large and small programmatic adjustments over short time periods. Agility in programmatic
structures, and in the authorities of staff who implement programs, is essential to respond to new discov-
eries and emerging needs, particularly in the context of resource constraints. At the same time, achieving
and maintaining programmatic balance is critical to successful programs.

Agility and balance do not emerge naturally in organizations. They must be explicitly built into the
cultures and processes or they risk being overcome by bureaucracy. For example, the software industry
moved from the traditional preplanned “waterfall” model to agile software management techniques to
more rapidly and effectively advance their products (Kettunen and Laanti, 2008).

With NASA, NOAA, and USGS, the development cycle for space-based observations can be as long as
a decade and more, impeding the ability to be responsive to changing needs and emerging science. NOAA
and USGS, in their portion of the committee’s statement of task, have speci�cally sought suggestions for
being more agile in terms of integrating new science and technology. This agility is achieved in part through
a balanced portfolio that incorporates both long-lead missions and activities as well as shorter-term efforts
that can be more responsive to and take advantage of emerging capabilities and opportunities.

Strategy Element 6—Exploit External Trends in Technology and User Needs

Successful organizations formally review and track key enabling trends and proactively incorporate
them in their activities.31 Within NASA, NOAA, and USGS, success at anticipating and leveraging trends
has been episodic;32 the agencies have been slow at times to leverage external capabilities that could
have enhanced their capabilities.

For NASA, NOAA, and USGS, a successful process for exploiting external trends might include, at
minimum, a survey of (1) advances in scienti�c methodologies from outside these agencies; (2) commer-

31The importance of anticipating trends in the rapidly moving Internet �eld is well known. A source widely cited is industry analyst
Mary Meeker, currently at the venture capital �rm Kleiner Perkins, who has publicly released an annual report on Internet trends for
many years. See Meeker (2017).

32There are notable exceptions. NASA has invested for many years in technology advances through the Earth Science Technology
Of�ce (ESTO) program, seeking to leverage technology progress within the community, and has embraced use of small satellites and
funded advances in small launch vehicles.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

64	 THRIVING ON OUR CHANGING PLANET

cial methods for characterizing the diverse applications and information end-uses of data; (3) observation
technology advances in the commercial sector; (4) computing and data methodologies and tools that enable
new data analysis approaches; (5) community science, such as crowdsourcing and distributed observa-
tions, which has the potential to augment space-based observations; (6) nontraditional partnerships such
as philanthropists and nonpro�ts; (7) innovation in public-private partnerships and acquisition alternatives
such as data buys, standardized spacecraft, and system block buys; and (8) human resources and education
methods (such as the “boot camps” used widely today to rapidly educate software engineers) targeted at
making the workforce more effective.

For example, item (2) re�ects the fact that there are so many end-uses of NASA/NOAA/USGS data
that the agencies no longer can simply track straightforward metrics like grants or website data requests
to know how their data are used. This is the same problem faced throughout the commercial internet
world, including by internet leaders such as Google, for understanding their user base. Since there is a
clear �nancial stake in this information, companies are investing in developing solutions that involve more
sophisticated metrics and tools, including big data techniques. Federal agencies with similar needs can
bene�t from these investments.

Strategy Element 7—Expand Use of Competition

Competition has already proven effective in many areas of science and procurement for NASA, NOAA,
and USGS as a means of inspiring innovation and creativity and delivering cost-effective approaches to
Earth observation. The committee believes these results can be extended even further for Earth science,
and we have embraced the use of competition within the structure of our recommendations (see Chapter
3). Competition and collaboration (as noted in Strategy Element 4) are not necessarily in con�ict, and both
should be used as appropriate.

Strategy Element 8—Pursue Ambitious Science and Applications, Despite Constraints

Constraints do not imply a need to be timid. The committee believes that pursuing ambitious science
not only leads to the greatest scienti�c advances, but it also ensures the greatest likelihood that substantial
and often unanticipated societal bene�ts will emerge. NASA, NOAA, and USGS need to build on their his-
tory of pursuing ambitious programs to serve the nation, even when faced with resource challenges. While
this requires appropriate scoping to respect constraints, it does not require losing the ability to think big.
Maintaining ambition can be accomplished by (1) setting clear and far-reaching goals within all planning
processes; (2) explicitly identifying mechanisms that might allow these goals to be pursued despite resource
constraints, such as creative implementation approaches; and (3) pursuing ambitious observation system
capabilities, such as active sensing systems, while ensuring acceptable risk through targeted technology
development as needed.

REFERENCES

Ajmar, A., P. Boccardo, F. Disabato, and F. Giulio Tonolo, 2015, Rapid Mapping: Geomatics role and research opportunities,
Rendiconti Lincei 26(S1):63-73.

Anav, A., P. Friedlingstein, C. Beer, P. Ciais, A. Harper, C. Jones, G. Murray-Tortarolo, et al. 2015. Spatiotemporal patterns of terrestrial
gross primary production: A review. Reviews of Geophysics 53: 785-818.

Ashouri, H., K.-L. Hsu, S. Sorooshian, D.K. Braithwaite, K.R. Knapp, L.D. Cecil, B.R. Nelson, and O.P. Prat. 2015. PERSIANN-CDR
daily precipitation climate data record from multisatellite observations for hydrological and climate studies. Bulletin of the
American Meteorological Society 96(1):69.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A DECADAL STRATEGY	 65

Auligné, T., R. Gelaro, R. Mahajan, D. Groff, R. Langland, J. Liu, J. Cotton, L. Morgan, and Y. Ota. 2016. “Forecast Sensitivity—
Observation Impact (FSOI) Inter-Comparison Experiment.” http://www.wmo.int/pages/prog/www/WIGOS-WIS/reports/6NWP_
Shanghai2016/WMO6-Impact-workshop_Shanghai-May2016.html.

Bauer, P., A. Thorpe, and G. Brunet. 2015. The quiet revolution of numerical weather prediction. Nature 525(7567):47-55.
Behrenfeld, M.J., Y. Hu, R.T. O’Malley, E.S. Boss, C. A. Hostetler, D.A. Siegel, J.L. Sarmiento, J. Schulien, J.W. Hair, X. Lu, S. Rodier,

A.J. Scarino. 2017. Annual boom-bust cycles of polar phytoplankton biomass revealed by space-based lidar. Nature Geoscience
10:118-122.

Belward, A.S., and J.O. Skøien. 2015. Who launched what, when and why: Trends in global land-cover observation capacity from
civilian Earth observation satellites. ISPRS Journal of Photogrammetry and Remote Sensing 103:115-128.

Berger, M., J. Moreno, J.A. Johannessen, P.F. Levelt, and R.F. Hanssen. 2012. ESA’s sentinel missions in support of Earth system
science. Remote Sensing of Environment 120:84-90.

Blondeau-Patissier, D., T. Schroeder, V.E. Brando, S.W. Maier, A.G. Dekker, and S. Phinn. 2014. ESA-MERIS 10-year mission reveals
contrasting phytoplankton bloom dynamics in two tropical regions of Northern Australia. Remote Sensing 6:2963-2988.

Bourassa, M.A., S. Gille, D.L. Jackson, B.J. Roberts, and G.A. Wick. 2010. Ocean winds and turbulent air-sea �uxes inferred from
remote sensing. Oceanography 23(4):36-51.

Bourassa, M.A., S.T. Gille, C. Bitz, D. Carlson, C. A. Clayson, I. Cerovecki, M.F. Cronin, et al. 2013. High-latitude ocean and sea ice
surface �uxes: Challenges for climate research. Bulletin of the American Meteorological Society 94:403-423.

Brown, P.J., and C.D. Kummerow. 2014. An assessment of atmospheric water budget components over tropical oceans. Journal of
Climate, 27(5):2054-2071.

Buizza, R., and M. Leutbecher. 2015. The forecast skill horizon. Quarterly Journal of the Royal Meteorological Society 141(693):3366-
3382.

Cai, H., X. Yang, K. Wang, and L. Xiao. 2014. Is forest restoration in the Southwest China Karst promoted mainly by climate change
or human-induced factors? Remote Sensing 6(10):9895-9910.

CEOS (Committee on Earth Observation Satellites). 2015. Satellite Earth Observations in Support of Disaster Risk Reduction. The
CEOS Earth Observation Handbook. Special 2015 Edition for the 3rd UN World Conference on Disaster Risk Reduction. http://
ceos.org/home-2/eohandbook2015/.

CEOS. 2015. “The CEOS Database.” Accessed December 20, 2015. http://database.eohandbook.com/timeline/timeline.aspx.
Chen, X., X. Zhang, J.A. Church, C.S. Watson, M.A. King, D. Monselesan, B. Legresy, and C. Harig. 2017. The increasing rate of

global mean sea-level rise during 1993-2014. Nature Climate Change 7:492-495.
Chudnovsky, A., C. Tang, A. Lyapustin, Y. Wang, J. Schwartz, and P. Koutrakis. 2013. A critical assessment of high-resolution aerosol

optical depth retrievals for �ne particulate matter predictions. Atmospheric Chemistry and Physics 13:10907-10917.
City and County of San Francisco. 2016. San Francisco Sea Level Rise Action Plan. March. http://sf-planning.org/sea-level-rise-action-

plan.
City of New York. 2015. “Mayor de Blasio Releases NPCC 2015 Report, Providing Climate Projections Through 2100 for the

First Time.” Of�ce of the Mayor: News. February 17. http://www1.nyc.gov/of�ce-of-the-mayor/news/122-15/mayor-de-blasio-
releases-npcc-2015-report-providing-climate-projections-2100-the-�rst.

City of San Diego. 2005. City of San Diego Climate Protection Action Plan. Environmental Services Department. July. https://www.
sandiego.gov/sites/default/�les/legacy/environmental-services/sustainable/pdf/action_plan_07_05.pdf.

Clark, J., A. Parsons, T. Zajkowski, and K. Lannom. 2003. Remote sensing imagery support for Burned Area Emergency Response
teams on 2003 southern California wild�res. USFS Remote Sensing Applications Center BAER Support Summary.

Clayson, C.A., J.B. Roberts, and A. Bogdanoff. 2017. Sea�ux Version 1: A new satellite-based ocean-atmosphere turbulent �ux dataset.
International Journal of Climatology, submitted.

Crisp, D., H. Pollock, R. Rosenberg, L. Chapsky, R. Lee, F. Oyafuso, C. Frankenberg, et al. 2017. The on-orbit performance of the
Orbiting Carbon Observatory-2 (OCO-2) instrument and its radiometrically calibrated products. Atmospheric Measurement
Techniques 10(1):59-81.

Curry, J.A., A. Bentamy, M.A. Bouras, D. Bourras, E.F. Bradly, M. Brunke, S. Castro, et al., 2004. Sea�ux. Bulletin of the American
Meteorological Society 85(3):409-424.

Ebtehaj, A.M., E. Foufoula-Georgiou, G. Lerman, and R.L. Bras. 2015. Compressive Earth observatory: An insight from AIRS/AMSU
retrievals. Geophysical Research Letters 42:362-369.

Eldering, A., C.W. O’Dell, P.O. Wennberg, D. Crisp, M.R. Gunson, C. Viatte, C. Avis, et al. 2017. The Orbiting Carbon Observatory-2:
First 18 months of science data products. Atmospheric Measurement Techniques 10(2):549-563.

ESA (European Space Agency). 2015. “Earth Observation Portal.” Accessed December 1, 2015. https://directory.eoportal.org/web/
eoportal/satellite-missions.

Executive Of�ce of the President. 2010. National Space Policy of the United States of America. Washington, DC. June 28. https://
obamawhitehouse.archives.gov/sites/default/�les/national_space_policy_6-28-10.pdf.

Fasullo, J.T., C. Boening, F.W. Landerer, and R.S. Nerem. 2013. Australia’s unique in�uence on global sea level in 2010-2011.
Geophysical Research Letters 40(16):4368-4373.

Flechas, J. 2017. “Miami Beach to Begin New $100 Million Flood Prevention Project in Face of Sea Level Rise.” Miami Herald.
January 28.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

66	 THRIVING ON OUR CHANGING PLANET

Frankenberg, C., C. O’Dell, J. Berry, L. Guanter, J. Joiner, P. Köhler, R. Pollock, and T.E. Taylor. 2014. Prospects for chlorophyll �uo-
rescence remote sensing from the Orbiting Carbon Observatory-2. Remote Sensing of Environment 147:1-12.

GAO (Government Accountability Of�ce). 2007. Geostationary Operational Environmental Satellites: Further Actions Needed to
Effectively Manage Risks. GAO-08-183T. October 23. http://www.gao.gov/products/GAO-08-183T.

GAO. 2010. Polar-Orbiting Environmental Satellites: Agencies Must Act Quickly to Address Risks That Jeopardize the Continuity of
Weather and Climate Data. GAO-10-558. http://www.gao.gov/products/GAO-10-558.

Georgieva, E., K. Priestley, B. Dunn, R. Cageao, A. Barki J. Osmundsen, C. Turczynski, and N. Abedin. 2015. “Radiation Budget
Instrument (RBI) for JPSS-2,” poster at the Conference on Characterization and Radiometric Calibration for Remote Sensing,
https://digitalcommons.usu.edu/calcon/CALCON2015/All2015Content/2/.

Gillespie, T.W., J. Chu, E. Frankenberg, and D. Thomas. 2007. Assessment and prediction of natural hazards from satellite imagery.
Progress in Physical Geography 31(5):459-470.

Golaz, J.C., L.W. Horowitz, and H. Levy. 2013. Cloud tuning in a coupled climate model: Impact on 20th century warming. Geo-
physical Research Letters 40(10):2246.

Gray, J.M., S. Frolking, E.A. Kort, D.K. Ray, C.J. Kucharik, N. Ramankutty, and M.A. Friedl. 2014. Direct human in�uence on atmo-
spheric CO2 seasonality from increased cropland productivity. Nature 515(7527):398.

Griggs, G., J. Árvai, D. Cayan, R. DeConto, J. Fox, H.A. Fricker, R.E. Kopp, C. Tebaldi, and E.A. Whiteman. 2017. Rising Seas in
California: An Update on Sea-Level Rise Science. California Ocean Protection Council Science Advisory Team Working Group,
California Ocean Science Trust. April 2017. http://www.opc.ca.gov/webmaster/ftp/pdf/docs/rising-seas-in-california-an-update-
on-sea-level-rise-science.pdf.

Han, B., H. Ding, Y. Ma, and W. Gong. 2017 Improving retrieval accuracy for aerosol optical depth by fusion of MODIS and CALIOP
data. Tehni�ki Vjesnik 24(3):791-800.

Harig, C., and F.J. Simons. 2015. Accelerated West Antarctic ice mass loss continues to outpace East Antarctic gains. Earth and
Planetary Science Letters 415:134-141.

Hester, Z. 2016. China and NASA: The challenges to collaboration with a rising space power. Journal of Science Policy and Gov-
ernance 9(1).

Hilton, F., R. Armante, T. August, C. Barnet, A. Bouchard, C. Camy-Peyret, V. Capelle, et al. 2012. Hyperspectral Earth observation
from IASI: Five years of accomplishments. Bulletin of the American Meteorological Society 93:347-370.

Hong, Y., K. Hsu, S. Sorooshian, and X. Gao. 2004. Precipitation estimation from remotely sensed imagery using an arti�cial neural
network cloud classi�cation system. Journal of Applied Meteorology 43:1834-1852.

Hsu, K., X. Gao, S. Sorooshian, and H.V. Gupta. 1997. Precipitation estimation from remotely sensed information using arti�cial
neural networks. Journal of Applied Meteorology 36(9):1176-1190.

Huffman, G.J., R.F. Adler, D.T. Bolvin, G. Gu, E.J. Nelkin, K.P. Bowman, Y. Hong, E.F. Stocker, and D.B. Wolff. 2007. The TRMM
Multi-satellite Precipitation Analysis: Quasi-global, multi-year, combined-sensor precipitation estimates at �ne scale. Journal of
Hydrometeorology 8(1):38-55.

Huffman, G.J., D.T. Bolvin, D. Braithwaite, K. Hsu, R. Joyce, and P. Xie. 2014. “GPM Integrated Multi-Satellite Retrievals for GPM
(IMERG) Algorithm Theoretical Basis Document (ATBD).” Version 4.4. PPS. NASA Goddard Space Flight Center, Greenbelt, MD.

IPCC (Intergovernmental Panel on Climate Change). 2013. The Physical Science Basis. Contribution of Working Group I to the Fifth
Assessment Report of the Intergovernmental Panel on Climate Change (T.F. Stocker, D. Qin, G.-K. Plattner, M. Tignor, S.K.
Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex, and P.M. Midgley, eds.). Cambridge and New York: Cambridge University Press.

Jacobson, M., R.J. Charlson, H. Rodhe, and G.H. Orians. 2000. Earth System Science: From Biogeochemical Cycles to Global
Changes. London, UK: Academic Press.

Jason. 2012. Compressive Sensing for DoD Sensor Systems. JSR-12-04. McLean, VA: The MITRE Corporation.
Joyce, R.J., J.E. Janowiak, P.A. Arkin, P. Xie. 2004. CMORPH: A method that produces global precipitation estimates from passive

microwave and infrared data at 8 km, hourly resolution. Journal of Climate 5:487-503.
Kavanaugh, M.T., B. Hales, M. Saraceno, Y.H. Spitz, A.E. White, and R.M. Letelier. 2014. Hierarchical and dynamic seascapes: A

quantitative framework for scaling pelagic biogeochemistry and ecology. Progress in Oceanography 120:291-304.
Kettunen, P., and M. Laanti. 2008. Combining agile software projects and large-scale organizational agility. Software Process: Im-

provement and Practice 13:183-193.
Kloog, I., A. Chudnovsky, P. Koutrakis, and J. Schwartz. 2012. Temporal and spatial assessments of minimum air temperature using

satellite surface temperature measurements in Massachusetts, USA. Science of the Total Environment 432:85-92.
Kloog, I., A.A. Chudnovsky, A.C. Just, F. Nordio, P. Koutrakis, B.A. Coull, A. Lyapustin, Y. Wang, and J. Schwartz. 2014. A new hybrid

spatio-temporal model for estimating daily multi-year PM 2.5 concentrations across northeastern USA using high resolution
aerosol optical depth data. Atmospheric Environment 95:581-590.

Kopp, R.E., R.M. Horton, C.M. Little, J.X. Mitrovica, M. Oppenheimer, D.J. Rasmussen, B.H. Strauss, and C. Tebaldi. 2014. Probabi-
listic 21st and 22nd century sea-level projections at a global network of tide-gauge sites. Earth’s Future 2:383-406.

Kostadinov, T.S., S. Milutinovi�, I. Marinov, and A. Cabré. 2016. Carbon-based phytoplankton size classes retrieved via ocean color
estimates of the particle size distribution. Ocean Science 12:561-575.

Kruel, S. 2016. The impacts of sea-level rise on tidal �ooding in Boston, MA. Journal of Coastal Research 32(6):1302-1309.
L’Ecuyer, T.S., W. Berg, J. Haynes, M. Lebsock, and T. Takemura. 2009. Global observations of aerosol impacts on precipitation

occurrence in warm maritime clouds. Journal of Geophysical Research: Atmospheres 114(D9).

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A DECADAL STRATEGY	 67

L’Ecuyer, T.S., H.K. Beaudoing, M. Rodell, W. Olson, B. Lin, S. Kato, and G. Huffman. 2015. The observed state of the energy budget
in the early twenty-�rst century. Journal of Climate 28(21):8319-8346.

Lee Z., J. Marra, M.J. Perry, and M. Kahru. 2015. Estimating oceanic primary productivity from ocean color remote sensing: A strategic
assessment. Journal of Marine Systems 149:50-59.

Liu, J., J.A. Curry, C.A. Clayson, and M.A. Bourassa. 2011. High-resolution satellite surface latent heat �uxes in North Atlantic hur-
ricanes. Monthly Weather Review 139(9):2735-2747.

Liu, Y., and D.J. Diner. 2017. Multi-angle imager for aerosols: A satellite investigation to bene�t public health. Public Health Reports
132(1):14-17.

Liu, Y., M. Franklin, R. Kahn, and P. Koutrakis. 2007. Using aerosol optical thickness to predict ground-level PM 2.5 concentrations
in the St. Louis area: A comparison between MISR and MODIS. Remote Sensing of Environment 107(1):33-44.

Liu, Y., P. Koutrakis, and R. Kahn. 2007. Estimating �ne particulate matter component concentrations and size distributions using
satellite-retrieved fractional aerosol optical depth: Part 1—Method development. Journal of the Air and Waste Management
Association 57(11):1351-1359.

Lu, Z., D.G. Streets, B. de Foy, L.N Lamsal, B.N. Duncan, and J. Xing. 2015. Emissions of nitrogen oxides from US urban areas:
Estimation from Ozone Monitoring Instrument retrievals for 2005-2014. Atmospheric Chemistry and Physics 15:10367-10383.

Lustig, M., D.L. Dononho, J.M Santos, and J.M Pauly. 2008. Compressed sensing MRI. IEEE Signal Processing Magazine 72.
McCarthy, M.J., K.E. Colna, M.M. El-Mezayen, A.E. Laureano-Rosario, P. Méndez-Lázaro, D.B. Otis, et al. 2017. Satellite remote

sensing for coastal management: A review of successful applications. Environmental Management 60(2):323-339.
McClain, C.R. 2009. A decade of satellite ocean color observations. Annual Review of Marine Science 1:19-42.
Mechoso, C., R. Wood, R. Weller, C.S. Bretherton, A. Clarke, H. Coe, C. Fairall, J.T. Farrar, G. Feingold, and R. Garreaud. 2014.

Ocean-cloud-atmosphere-land interactions in the southeastern Paci�c: The VOCALS program. Bulletin of the American Mete-
orological Society 95:357-375.

Meeker, M. 2017. Internet Trends 2017—Code Conference. Kleiner Perkins. May 31. http://www.kpcb.com/internet-trends.
Menzel, W.P., D.C. Tobin, and H.E. Revercomb. 2016. Infrared Remote Sensing with Meteorological Satellites. Pp. 193-264 in

Advances in Atomic, Molecular, and Optical Physics, Volume 65 (E. Arimondo, C.C. Lin, and S.F. Yelin, eds.). London, UK:
Academic Press.

Miller, H.M., L. Richardson, S.R. Koontz, J. Loomis, and L. Koontz. 2013. Users, Uses, and Value of Landsat Satellite Imagery—Results
from the 2012 Survey of Users. U.S. Geological Survey Open-File Report 2013-1269. http://dx.doi.org/10.3133/ofr20131269.

Mouw, C.B., N.J. Hardman-Mountford, S. Alvain, A. Bracher, R.J.W. Brewin, A. Bricaud, A.M. Ciotti, et al. 2017. A consumer’s guide
to satellite remote sensing of multiple phytoplankton groups in the global ocean. Frontiers in Marine Science 4:41.

NASA. 2010. Responding to the Challenge of Climate and Environmental Change: NASA’s Plan for a Climate-Centric Architecture for
Earth Observations and Applications from Space. June. http://pace.gsfc.nasa.gov/docs/climate_architecture_�nal.pdf.

NGAC (National Geospatial Advisory Committee). 2012. “Landsat Advisory Group Statement on Landsat Data Use and Charges.”
September 18. https://www.fgdc.gov/ngac/meetings/september-2012/ngac-landsat-cost-recovery-paper-FINAL.pdf.

Nguyen, P., S. Sellars, A. Thorstensen, Y. Tao, H. Ashouri, D. Braithwaite, K. Hsu, and S. Sorooshian. 2014. Satellite track precipitation
of Super Typhoon Haiyan. Eos, Transactions American Geophysical Union 95(16):133, 135.

Nguyen, H., N. Cressie, and A. Braverman. 2017 Multivariate spatial data fusion for very large remote sensing datasets. Remote
Sensing 9.2:142.

NOAA (National Oceanic and Atmospheric Administration). NOAA NESDIS Independent Review Team Final Report 2017. National
Environmental Satellite, Data, and Information Service. https://www.nesdis.noaa.gov/sites/default/�les/asset/document/nesdis_
irt_report_2017_with_notes.pdf.

NRC (National Research Council). 2000. From Research to Operations in Weather Satellites and Numerical Weather Prediction:
Crossing the Valley of Death. Washington, DC: National Academy Press.

NRC. 2005. Earth Science and Applications from Space: Urgent Needs and Opportunities to Serve the Nation. Washington, DC:
The National Academies Press.

NRC. 2007. Earth Science and Applications from Space: National Imperatives for the Next Decade and Beyond. Washington, DC:
The National Academies Press.

NRC. 2008. Ensuring the Climate Record from the NPOESS and GOES-R Spacecraft: Elements of a Strategy to Recover Measurement
Capabilities Lost in Program Restructuring. Washington, DC: The National Academies Press.

NRC. 2009. America’s Future in Space: Aligning the Civil Space Program with National Needs. Washington, DC: The National
Academies Press.

NRC. 2011. Assessment of Impediments to Interagency Collaboration on Space and Earth Science Missions. Washington, DC: The
National Academies Press.

NRC. 2012. Earth Science and Applications from Space: A Midterm Assessment of NASA’s Implementation of the Decadal Survey.
Washington, DC: The National Academies Press.

NRC. 2013. Landsat and Beyond: Sustaining and Enhancing the Nation’s Land Imaging Program. Washington, DC: The National
Academies Press.

NRC. 2015. Continuity of NASA Earth Observations from Space: A Value Framework. Washington, DC: The National Academies Press.
OECD (Organisation for Economic Co-operation and Development). 2012. OECD Environmental Outlook to 2050: The Consequences

of Inaction. Paris, France: OECD Publishing. http://dx.doi.org/10.1787/9789264122246-en.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

68	 THRIVING ON OUR CHANGING PLANET

OIG (Of�ce of Inspector General). NASA. 2016. NASA’s Earth Science Portfolio. Report No. IG-17-003. Washington, DC. https://oig.
nasa.gov/audits/reports/FY17/IG-17-003.pdf.

Okamoto, K., T. Iguchi, N. Takahashi, K. Iwanami, and T. Ushio. 2005. “The Global Satellite Mapping of Precipitation (GSMaP)
Project.” Pp. 3414-3416 in 2015 IEEE International Geoscience and Remote Sensing Symposium (IGARSS). doi: 10.1109/
IGARSS.2005.1526082.

Oppenheimer, M., and R.B. Alley. 2016. How high will the seas rise? Science 354:1375-1377.
Pritchard, H., S.R.M. Ligtenberg, H.A. Fricker, D.G. Vaughan, M.R. Van den Broeke, and L. Padman. 2012. Antarctic ice-sheet loss

driven by basal melting of ice shelves. Nature 484(7395):502-505.
Reid, W.V., D. Chen, L. Goldfarb, H. Hackman, Y.T. Lee, K. Mokhele, E. Ostron, K. Raivio, J. Roskstrom, H.J. Shellnhuber, and A.

Whyte. 2010. Earth system science for global sustainability: Grand challenges. Science 330(6006):916-917.
Rignot, E., S. Jacobs, J. Mouginot, and B. Scheuchl. 2013. Ice-shelf melting around Antarctica. Science 341(6143):266-270.
Rodell, M., H. Beaudoing, T. L’Ecuyer, W. Olson, J. Famiglietti, P. Houser, R. Adler, et al. 2015. The observed state of the water cycle

in the early 21st century. Journal of Climate 28:8289-8318.
Salmon, J.M., M.A. Friedl, S. Frolking, D. Wisser, and E.M. Douglas. 2015. Global rain-fed, irrigated, and paddy croplands: A new

high resolution map derived from remote sensing, crop inventories and climate data. International Journal of Applied Earth
Observation and Geoinformation 38:321-334.

Sco�eld, R.A., and R.J. Kuligowski. 2003. Status and outlook of operational satellite precipitation algorithms for extreme precipitation
events. Monthly Weather Review 18:1037-1051.

Seattle Of�ce of Sustainability and Environment. 2013. Seattle Climate Action Plan. June. http://www.seattle.gov/Documents/
Departments/OSE/2013_CAP_20130612.pdf.

Sellers, P., F. Hall, G. Asrar, D. Strebel, and R. Murphy. 1988. The �rst ISLSCP �eld experiment (FIFE). Bulletin of the American
Meteorological Society 69:22-27.

Sellers, P., F. Hall, K.J. Ranson, H. Margolis, B. Kelly, D. Baldocchi, G. den Hartog, J. Cihlar, M.G. Ryan, and B. Goodison. 1995.
The Boreal Ecosystem-Atmosphere Study (BOREAS): An overview and early results from the 1994 �eld year. Bulletin of the
American Meteorological Society 76:1549-1577.

Siegel, D.A., M.J. Behrenfeld, S. Maritorena, C.R. McClain, D. Antoine, S.W. Bailey, P.S. Bontempi, et al. 2013. Regional to global
assessments of phytoplankton dynamics from the SeaWiFS mission. Remote Sensing Environment 135:77-91.

Siegel, D.A., K.O. Buesseler, S.C. Doney, S.F. Sailley, M.J. Behrenfeld, and P.W. Boyd. 2014. Global assessment of ocean carbon
export by combining satellite observations and food‐web models. Global Biogeochemical Cycles 28:181-196.

Simmons, A.J., and A. Hollingsworth. 2002. Some aspects of the improvement in skill of numerical weather prediction. Quarterly
Journal of the Royal Meteorological Society 128:647-677.

Simmons, A., J.-L. Fellous, V. Ramaswamy, and K.E. Trenberth. 2016. Observation and integrated Earth-system science: A roadmap
for 2016-2025. Advances in Space Research 57:2037-2103.

Smith, S.R., M.A. Bourassa, and D.L. Jackson. 2012. Supporting satellite research with data collected by vessels. Sea Technology
Magazine, June, pp. 21-24.

Snider, G., C.L. Weagle, R.V. Martin, A. Van Donkelaar, K. Conrad, D. Cunningham, C. Gordon, et al. 2015. SPARTAN: A global
network to evaluate and enhance satellite-based estimates of ground-level particulate matter for global health applications.
Atmospheric Measurement Techniques 8:505-521.

Sorooshian, S., K. Hsu, X. Gao, H.V. Gupta, B. Imam, and D. Braithwaite. 2000. Evaluation of PERSIANN System satellite-based
estimates of tropical rainfall. Bulletin of the American Meteorological Society 81(9):2035-2046.

Southeast Florida Regional Climate Change Compact. 2015. Uni�ed Sea Level Rise Projection: Southeast Florida. Prepared by the
Sea Level Rise Work Group. October. https://www.epa.gov/arc-x/southeast-�orida-compact-analyzes-sea-level-rise-risk.

Stephens, G.L., T. L’Ecuyer, R. Forbes, A. Gettelman, C. Golaz, A. Bodas-Salcedo, and K. Suzuki. 2010. On the dreary state of weather
and climate models. Geophysical Research 115:D24211.

Stock, C.A., J.G. John, R.R. Rykaczewski et al 2017. Reconciling �sheries catch and ocean productivity. Proceedings of the National
Academy of Sciences U.S.A. 114(8):E1441-E1449.

Suzuki, K., T.Y. Nakajima, and G.L. Stephens. 2010. Particle growth and drop collection ef�ciency of warm clouds as inferred from
joint CloudSat and MODIS observations. Journal of the Atmospheric Sciences 67:3019-3032.

Suzuki, K., G.L. Stephens, A. Bodas-Salcedo, M. Wang, J.-C. Golaz, T. Yokohata, and T. Koshiro. 2015. Evaluation of the warm rain
formation process in global models with satellite observations. Journal of the Atmospheric Sciences 72(10):3996-4014.

Takahashi, H., K. Suzuki, and G. Stephens. 2017. Land-ocean differences in the warm rain formation process in satellite observa-
tions, ground-based observations, and model simulations: Drizzle gap. Quarterly Journal of the Royal Meteorological Society
143(705):1804-1815.

University of Twente. 2016. “ITC’s Database of Satellites and Sensors.” Accessed January 15, 2016. http://www.itc.nl/research/
products/sensordb/AllSatellites.aspx.

Vitart, F., C. Ardilouze, A. Bonet, A. Brookshaw, M. Chen, C. Codorean, M. Déqué et al. 2017. The Subseasonal to Seasonal (S2S)
Prediction Project Database. Bulletin of the American Meteorological Society 98(1):163-173.

Voigt, S., F. Giulio-Tonolo, J. Lyons, J. Ku�þera, B. Jones, T. Schneiderhan, G. Platzeck, et al. 2016. Global trends in satellite-based
emergency mapping. Science 353(6296):247-252.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A DECADAL STRATEGY	 69

Watson, C.S., N.J. White, J.A. Church, M.A. King, R.J. Burgette, and B. Legresy. 2015. Unabated global mean sea-level rise over the
satellite altimeter era. Nature Climate Change 5: 565-568.

WMO (World Meteorological Organization). 2016. Sixth WMO Workshop on the Impact of Various Observing Systems on Numerical
Weather Prediction (Shanghai, China, 10-13 May 2016): Workshop Report (Y. Sato and L.P. Riishojgaard, eds). Final Report.
https://www.wmo.int/pages/prog/www/WIGOS-WIS/reports/WMO-NWP-6_2016_Shanghai_Final-Report.pdf.

Wrona, F.J., M. Johansson, J.M. Culp, A. Jenkins, J. Mård, I.H. Myers-Smith, T.D. Prowse, W.F. Vincent, and P.A. Wookey. 2016.
Transitions in Arctic ecosystems: Ecological implications of a changing hydrological regime. Journal of Geophysical Research:
Biogeosciences 121:650-674.

Yan, X.-H., T. Boyer, K. Trenberth, T.R. Karl, S.-P. Xie, V. Nieves, K.-K. Tung, and D. Roemmich. 2016. The global warming hiatus:
Slowdown or redistribution? Earth’s Future 4: 472-482.

Yueh, S., D. Entekhabi, P. O’Neill, E. Njoku, and J. Entin. 2016. “NASA Soil Moisture Active Passive Mission Status and Science
Performance.” Pp. 116-119 in 2016 IEEE International Geoscience and Remote Sensing Symposium (IGARSS). doi: 10.1109/
IGARSS.2016.7729020.

Zhan, X., W. Zheng, L. Fang, J. Liu, C. Hain, J. Yin, and M. Ek. 2016. “A Preliminary Assessment of the Impact of SMAP Soil Moisture
on Numerical Weather Forecasts from GFS and NUWRF Models.” Pp. 5229-5232 in 2016 IEEE International Geoscience and
Remote Sensing Symposium (IGARSS). doi: 10.1109/IGARSS.2016.7730362.

Zhao, B., J.H. Jiang, Y. Gu, D. Diner, J. Worden, K.-N. Liou, H. Su, J. Xing, M. Garay, and L. Huang. 2017. Decadal-scale trends
in regional aerosol particle properties and their linkage to emission changes. Environmental Research Letters 12(5): 054021.

Zhou, C., M.D. Zelinka, and S.A. Klein. 2016. Impact of decadal cloud variations on the Earth’s energy budget. Nature Geoscience
9(12):871-874.

Zhu, X., S. Liang, Y. Pan, and X. Zhang. 2011. Agricultural irrigation impacts on land surface characteristics detected from satellite
data products in Jilin Province, China. IEEE Journal of Selected Topics in Applied Earth Observations and Remote Sensing 4(3):
721-729.

Zhu, X., D. Liu, and J. Chen. 2012. A new geostatistical approach for �lling gaps in Landsat ETM+ SLC-off images. Remote Sensing
of Environment 124:49-60.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

70

3

A Prioritized Program for Science,
Applications, and Observations

The committee was charged with developing a prioritized list of top-level science and application
objectives to guide space-based Earth observations over the next 10 years, and identifying gaps and oppor-
tunities in the Programs of Record (PORs) at the National Aeronautics and Space Administration (NASA),
National Oceanic and Atmospheric Administration (NOAA), and U.S. Geological Survey (USGS) in pur-
suit of those top-level science and application challenges. This chapter describes the process used by the
committee to identify and prioritize observational needs, and de�nes a robust and balanced U.S. program
of Earth observations from space consistent with agency-provided budget expectations. The resulting pro-
gram, built on the foundation of the U.S. and international PORs, addresses exciting and societally relevant
questions and challenges in Earth system science while providing the programmatic �exibility needed to
leverage innovation and opportunities that occur on subdecadal time scales.

THE ESAS 2017 PRIORITIZATION PROCESS

Community Input

Prior to the start of the decadal survey, the standing Committee on Earth Science and Applications
from Space (CESAS) issued the �rst request for information (RFI-1) to the community, soliciting white
paper submissions describing key challenges in Earth system science. In addition to providing important
input into the identi�cation of major challenges that can be substantially advanced through space-based
observations, the responses informed the structure of the panels that were established by the steering com-
mittee. A second RFI (RFI-2), issued by the steering committee, called for submittal of “speci�c science
and applications targets (i.e., objectives) that promise to substantially advance understanding in one or
more Earth system science themes.” Approximately 300 white papers were submitted in response to the
two calls, spanning all areas of Earth science.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 71

Approach and Process

The 2017 decadal survey was led by a steering committee and supported by �ve interdisciplinary
panels. Steering committee members were selected to represent the broad Earth system science and appli-
cations community.

Process

The steering committee, in close collaboration with the panels, developed and implemented a process
for establishing Science and Application Priorities and determining the resulting Observing System Priorities
required to address them. The steps that were used to converge from a large set of possibilities to a �nal,
small set of priorities, and the roles of the community, committee, and panels are shown using the analogy
of a narrowing pyramid in Figure 3.1 and are discussed further later. From the hundreds of suggestions

FIGURE 3.1 The steps used by the committee to incrementally establish priorities, shown using the analogy of a narrowing
pyramid. The process began with two requests for information (RFIs—bottom dark gray panel) that were distributed broadly
to the Earth science community. The �rst RFI informed the organization of the survey; the second invited the community
to submit ideas for speci�c science and applications targets (i.e., objectives) that promised to substantially advance under-
standing in one or more Earth system science themes. Drawing on the RFIs, panel inputs, and key reference documents,
the panels and steering committee then developed a Science and Applications Traceability Matrix (SATM) to establish
and prioritize the science/applications and needed observations. Through the SATM process, 35 science/applications
Questions were identi�ed, supported by 103 science/applications Objectives, with 24 of these 103 Objectives ranked as
Most Important. The steering committee then compared the observing needs associated with the 103 Objectives to the
Program of Record. Unmet observation needs were then synthesized into a set of 22 Targeted Observables for consideration.
The full list of 22 Targeted Observables was then prioritized and allocated to recommended �ight elements, as described
in Chapter 3. Consistent with assumed budgets, the recommended �ight program elements support implementation of
8 Targeted Observables.

290total
Community��RFI��Responses

describing��desired��science��and��applications��and��related��observations

103Science��and��Applications��Objectives
supporting��35��Science��and��Applications��Questions

24of��103
Science��and��Applications��Objectives

�]�����v�š�]�(�]���������•���D�}�•�š���/�u�‰�}�Œ�š���v�š

S
te

er
in

g��C
om

m
itt

ee
��(2

01
6�

r1
7)

P
an

el
s��(

20
16

)

C
om

m
un

ity
(O

ct
��2

01
5�

�–
M

ay
��2

01
6)

8
Targeted

Observables
to��be��implemented��in��

support��of��priority��science��and��
applications��objectives��(of��22
final��Observable��candidates)

Table��3.3
ESAS�rRecommended��

Observing��System
�W�Œ�]�}�Œ�]�š�]���•���î�ì�í�ó�r�î�ì�î�ó��

Appendix��A

Program��of��
Record

Fundamental��to��
achieving��many��of��the��

prioritized��science��
and��applications��

objectives��

Table��3.2 ESAS�rRecommended��
Science/Applications
�W�Œ�]�}�Œ�]�š�]���•���î�ì�í�ó�r�î�ì�î�ó��

Objectives��
satisfied��by��
existing��space�r
based��
observations

Appendix��B���rSATM

Appendix��D

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

72	 THRIVING ON OUR CHANGING PLANET

for science and applications priorities submitted through the RFI process and/or considered by the panels,
only a much smaller number (103) were considered as formal priorities, and only a small portion of those
(24) were ranked among the highest priorities.

Addressing the Statement of Task

As summarized in this report’s preface, the committee’s statement of task (SOT) requested that prior-
ities focus on science, applications, and observations, rather than the instruments and missions required
to carry out those observations. The SOT described a multistep requirements development process, dia-
gramed in Figure 3.2, leading from science to observations through a step referred to in the SOT as “science

FIGURE 3.2 A notional diagram of the traceability process used by the committee to address statement of task (SOT) guid-
ance and provide a prioritized program for (1) science and applications (blue) and (2) needed observables to �ll gaps in the
Program of Record (POR; green). The additional agency commitment to the POR is included (gray).

Program of Record
(Appendix A)Objective A�r1a

Objective A�r1b
Question

A�r1 Objective A�r1c

Objective A�r1x

Objective A�r2a

Objective A�r2y

Question
A�r2

Objective A�r#a

Objective A�r#z

Question
A�r#

ESAS 2017
Science & Applications

Priorities Table

Science &
Applications Target 1

Science &
Applications Target 2

Science &
Applications Target X

Targeted
Observable 1

Targeted
Observable 2

Targeted
Observable x

ESAS 2017
Observing System

Priorities Table

Science & Applications Observables

Measurements
& Instruments/Missions

Measurement
Approach A

Measurement
Approach B

Measurement
Implementation
(Instrument or

Mission)

ESAS 2017 PRIORITIZEDPROGRAM
(summarized inTables 3.2and3.3, complemented byProgram of Record)

(prioritizationprocess performed by Committee, informed by RFI submissions)

Co
m

m
un

it y
R

F
IS

ub
m

is
si

on
s

(A
pp

en
dix

E)

RFI
Submissions:
RFI #1:139
RFI #2:151

Science/AppsQuestions: 35
Total Supporting Science/AppsObjectives: 103

�K���i�����š�]�À���• �Z���v�l���� �D�}�•�š �/�u�‰�}�Œ�š���v�š�W�î�ð

TargetedObservablesTotal:22

�Z�����}�u�u���v������ �(�}�Œ ���}�u�u�]�š�u���v�š �š�} �&�o�]�P�Z�š�W�ñ
�ó �Z�����}�u�u���v������ �(�}�Œ���}�u�‰���š�]�š�]�À�� ���}�Á�v�r�•���o�����š �š�} �ï �&�o�]�P�Z�š�•�W�ï

�Z�����}�u�u���v������ �(�}�Œ �/�v���µ�����š�]�}�v�W�ï

Key sequential steps in
refinement of candidate
ideas to observing
system priorities

Corresponding observables
ADDRESSEDin next decade’s

Program of Record

(Table��3.2,��Appendix��B) (Table��3.3)

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 73

targets.”1 A science target, as de�ned in the SOT, is “a set of science objectives” related by a common
space-based observable. The committee de�ned the observable associated with each science target as a
Targeted Observable.

In accordance with the SOT, and with the goal of simplifying the presentation of its priorities, the
committee chose to focus on two key elements of this sequence for prioritization: (1) the science and
applications objectives (blue, corresponding to Table 3.2 on p. 81) and (2) the Targeted Observables (green,
corresponding to Table 3.3, on page 118). Example measurements and missions were identi�ed and eval-
uated only for the purpose of ensuring cost and technical readiness feasibility for Targeted Observables
recommended within the NASA program, as required by the SOT.

Panels

Informed by the �rst RFI submission, the steering committee constructed a set of �ve interdisciplinary
panels to facilitate community engagement in the decadal survey. Panel members were drawn from the
scienti�c community based on their disciplinary and interdisciplinary expertise. The panels, each consisting
of approximately 15 members, met three times, with the �rst and last of these meetings being conducted
in a “jamboree” format in which all of the panels met in parallel at the same venue to identify and discuss
where their science and application priorities intersected. The �rst panel jamboree also coincided with a
meeting of the full steering committee and included joint plenary sessions to identify and discuss science
priorities and areas where priorities might intersect. The second jamboree, and each of the stand-alone
panel meetings, included participation by steering committee member representatives who helped facil-
itate communications between the steering committee and panels throughout the study. The �ve panels
are listed here:

I.	� Global Hydrological Cycles and Water Resources. The movement, distribution, and availability of
water and how these are changing over time.

II.	�Weather and Air Quality: Minutes to Subseasonal. Atmospheric dynamics, thermodynamics, chem-
istry, and their interactions at land and ocean interfaces.

III.	�Marine and Terrestrial Ecosystems and Natural Resource Management. Biogeochemical cycles,

ecosystem functioning, biodiversity, and factors that in�uence health and ecosystem services.

IV.	�Climate Variability and Change: Seasonal to Centennial. Forcings and feedbacks of the ocean, atmo-
sphere, land, and cryosphere within the coupled climate system.

V.	�Earth Surface and Interior: Dynamics and Hazards. Core, mantle, lithosphere, and surface processes,
system interactions, and the hazards they generate.

The panel order in this list was chosen by the committee to simplify the presentation of the material
and not to re�ect any prioritization of the panels. This ordering is maintained throughout the discussion
in this section and in various tables throughout the report. The panels developed science and applications
priorities for their panel topic areas, based in large part on the input received through the RFI responses,
and further informed by the expertise of the panel members and steering committee liaisons. Panel RFIs

1Interpreted by the committee more broadly to be science and applications targets, in keeping with the nature of the report.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

74	 THRIVING ON OUR CHANGING PLANET

are not cited directly in this report, since the intent was to use them as guidance and not to suggest pref-
erence for particular RFIs within the report’s priorities. The panels were directed to interpret their scope
broadly, considering the state of science in both their encompassed traditional disciplines as well as with
a broader view of Earth system science. Reports of each panel are included as chapters in Part II of this
report; see Box 3.1 for further information.

Integrating Themes

The steering committee identi�ed a set of Integrating Themes to complement the panel deliberation
process by ensuring explicit consideration of broad, thematic concepts that cut across multiple panel
domains. Members of the steering committee and representatives of each panel participated in an Integrat-
ing Themes Workshop during which priorities were considered in the context of advancing key aspects of
Earth system science (e.g., the Carbon Cycle, the Water and Energy Cycles, Extreme Events) outside the
traditional panel structure. While no separate report has been prepared from this workshop, the broad
thinking of the workshop is re�ected in the analysis of observation priorities and the development of the
committee’s recommendations.

The Integrating Themes developed at this workshop were used early in the decadal survey process to
ensure important Earth system priorities were not missed by discipline-focused panels. Later, the steering
committee leveraged this Integrating Themes perspective to ensure the recommended program addressed
key system priorities. These themes, and their implications for the committee’s priorities, are discussed
throughout this chapter.

BOX 3.1  THE ROLE OF PANEL REPORTS

The important role of panels is identi�ed in The Space Science Decadal Surveys: Lessons Learned and Best
Practices report (NRC, 2015b), which notes, “The panel reports of a decadal survey have an invaluable role
in tracing how the decadal survey prioritized science and identi�ed strategies to achieve science goals and
objectives. However, panel reports have no o�cial standing; the survey report authored by the committee is
the only source of consensus recommendations—panel reports typically provide context and history.”

The ESAS 2017 steering committee chose to publish the panel reports as part of the same volume, consis-
tent with the lesson learned and best practice identi�ed in the 2015 report (p. 73):

�%	�Lesson Learned: As the best and most detailed record of community input, a decadal survey’s panel reports are a funda-
mental part of the survey’s work product. It is essential that they be made public along with the �nal committee report.
Publishing the survey committee report and the panel reports together, as has often been done, has the important advan-
tage of providing traceability within one document of the decadal survey process of science and program prioritization.

�%	�Best Practice: To make clear the utility of panel reports and to reduce ambiguity as to their use, decadal committees can
choose to publish the panel reports in the same volume as the survey report, adding clear labeling that the panel reports
are for reference only.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 75

Budget Assumptions and Cost Assessment

Translating the committee’s science and applications priorities into an observing program required that
the committee assess the likely cost of the proposed observations to ensure the program can be accom-
plished within a budget consistent with agency expectations.2

In accordance with sponsor input to the decadal survey, the committee adopted a baseline NASA
budget scenario that assumes that the budget provided in the Earth Science Division (ESD) POR will grow
only at the rate of in�ation, as shown in the “sand chart” in Figure 3.3. The cost of the �ight missions in
the POR (ICESat-2, NISAR, PACE, SWOT, Sentinel-6, GRACE-FO, RBI, TSIS-1/2 and CLARREO PF) from
the start of �scal year (FY) 2018 through the end of FY 2027 results in a lien of $3.6 billion from the prior
decadal interval.3 This baseline budget then implies a total of $3.4 billion available to invest in the com-
ing decadal survey’s priorities (FY 2018 through FY 2027), beyond funds already allocated and assuming
existing program elements remain unchanged. This value corresponds to the orange portion of Figure 3.3.
It is noteworthy that in this scenario, funding for implementing this decadal survey’s �ight priorities does

2The statement of task says, “The survey committee will work with NASA, NOAA, and USGS to understand agency expectations of
future budget allocations and design its recommendations based on budget scenarios relative to those expectations.” NASA Earth Sci-
ence Division (ESD) provided a budget history to the committee and indicated that large-scale changes to recent funding levels were
not anticipated. The committee thus based its recommendations on the assumption that the current budget would grow with in�ation.
Decision rules are established in Chapter 4 to describe how the program can be tailored to accommodate modest budget shortfalls
and how it can best be expanded to take advantage of any additional resources that may become available throughout the decade.

3See discussion in Chapter 3 of NRC (2015b, pp. 57-58).

��
FIGURE 3.3 Baseline budget scenario assumes that the POR budget grows with in�ation. Flight program funding for decadal
survey priorities is unavailable until FY 2020. The cumulative total budget available for �ight program investment in ESAS
2017 priorities is $3.4 billion through FY 2027. Labels shown in the legend refer to budgetary components within NASA’s
Earth Science Division (ESD). NOTE: ESSP = Earth System Science Path�nder.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

76	 THRIVING ON OUR CHANGING PLANET

not emerge until approximately FY 2020, as the �ight program’s resources are fully consumed with the
POR until that time.

The committee notes that its recommendations are provided with a series of decision rules (see Chap-
ter 4), which allow NASA to readily respond with program augmentations consistent with decadal survey
priorities to take advantage of any additional funds that may be made available to support Earth system
science throughout the decade. Similarly, these decision rules provide guidance on how to implement
program reductions in the face of reduced resource availability.

Responsive to the study’s statement of task, the committee used an independent Cost Assessment and
Technical Evaluation (CATE) process to ensure concepts were credible and costs were of comparable �delity
when cost was a factor in prioritization. Drawing from the NRC The Space Science Decadal Surveys: Les-
sons Learned and Best Practices report (NRC, 2015b), the committee �rst used a cost “binning” approach to
determine the relative scale of investment (i.e., small, medium, large) required for each potential program
augmentation prior to down-selecting which program elements required more detailed cost estimation. Full
CATE studies were completed by The Aerospace Corporation for explicitly prioritized program elements,
which were binned as large (>$500 million).

Program of Record

The existing U.S. and international POR, which is summarized in Appendix A, forms the foundation
upon which the committee’s recommendations are established. The POR includes NASA, NOAA, and
USGS missions formally planned and budgeted per input from these agencies, and those partner missions
for which either NASA or NOAA explicitly expressed a commitment to this committee. This appendix
also lists anticipated additional space-based observation contributions from other space agencies, but the
commitments to these programs were not veri�ed by the committee (these nonveri�ed programs have the
additional challenge that even when commitments are real, data may not be reliably available to NASA
and NOAA researchers). Some items in this list (e.g., QuikSCAT) are known to currently have degraded
performance, which was taken into account by the committee in its deliberations.

To identify gaps in the POR, the steering committee members and panel representatives attended a
workshop during which the measurement needs to address priority science and applications objectives in
the next decade as identi�ed in the Science and Applications Traceability Matricies (SATMs) were reviewed
against the POR to determine whether existing or planned measurements were adequate to meet the stated
objectives. Where the POR did not adequately meet the need to address a high-priority objective, partic-
ipants identi�ed candidate augmentations to the POR to address the unmet need. Observations not in the
POR were aggregated, as summarized in Appendix C, and became the starting point for the committee’s
deliberations regarding needed unmet observations.

The POR, and reliable funding to ensure its implementation, are particularly important. Earth system
science and applications rely on long-term sustained observations of many key components of the Earth
system. The POR provides many of the coming decade’s needed continuity measurements, with a signi�cant
portion of that investment coming from internationally coordinated networks of operational satellites. Two
such networks are the meteorological satellites coordinated by the Coordination Group for Meteorological
Satellites (CGMS) and the more recent Sentinel satellites of the European Union’s Copernicus Program (see
Box 3.2), which together will provide continuity for a broad range of critical Earth observations.

The Sentinels will reach full operational status in 2023 and will sustain this observational capability
for at least a decade. Given that the United States has no equivalent capability to this operational Earth
observation and monitoring program in Europe, the committee recognizes the importance of Copernicus in
general and the Sentinels in particular as a long-term, continuing source of a variety of important observa-
tions. It is clearly in the interest of the U.S. agencies and the research community for the U.S. agencies to

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 77

BOX 3.2  THE EUROPEAN COPERNICUS�SENTINEL PROGRAM: A KEY ELEMENT OF CONTINUITY
IN THE PROGRAM OF RECORD

The Copernicus Program (Reillon, 2017), led and funded by the European Union (EU), represents a long-
term EU commitment to deliver near-real-time products and services to better understand our planet and
sustainably manage its environment.

Copernicus is supported by a family of satellites—the Sentinels—that have been designed to provide
continuous, consistent global data sets on an operational basis. Copernicus Services then will transform this
wealth of satellite data into value-added information by processing and analyzing the data, integrating it with
data from a variety of complementary in situ sources, and validating the results.

By the end of 2017, four of the six Sentinel series should be fully deployed; all six will reach full operational
status by 2023, and that capability will be maintained for at least a decade (Figure 3.2.1). (NASA and NOAA are
partners in JASON-CS-A and -B, the �rst two satellites of Sentinel-6.) Discussions are currently under way in
Europe concerning a possible expansion of the current Sentinels, as well as a long-term scenario for the next
generation of Sentinels.

The Copernicus full, free, and open data policy (for which the U.S. Landsat program provided a Path�nder
example) paves the way for innovative entrepreneurs to create new applications and services to meet soci-
etal needs. Corresponding historical data sets will be made comparable and searchable, thus ensuring the
monitoring of changes. By making the vast majority of its data, analyses, forecasts, and maps freely available,
Copernicus contributes toward the development of new, innovative applications and services, tailored to the
needs of speci�c groups of users.

The Copernicus Program is coordinated and managed by the European Commission. Responsibility for the
development of the Copernicus Space Component is delegated to the European Space Agency (ESA), while
spacecraft operations are split between ESA and the European Organization for the Exploitation of Meteoro-
logical Satellites (EUMETSAT). The in situ component is coordinated by the European Environment Agency
(EEA) and the member states. The services component involves the European organizations listed in Table 3.2.1.

Space
Component

T H E S E N T I N E L S
Sen�Ÿ�vel Mission and Status Key Features

SENTINEL-1:
9-40m resolu�Ÿon, 6 days revisit at equator

Polar-orbi�Ÿng, all-weather,
day-and-night radar imaging

S1-A and B in
orbit

SENTINEL-2:
10-60m resolu�Ÿon, 5 days revisit �Ÿme

S2-A in Orbit
S2-B in Orbit

Polar-orbi�Ÿng, mul�Ÿ�•pectral
op�Ÿcal, high-res imaging

SENTINEL-3:
300-1200m resolu�Ÿon, <2 days revisit

S3-A in Orbit
S3-B Launch

Q4 2017
Op�Ÿcal and al�Ÿmeter mission
monitoring sea and land parameters

SENTINEL-4:
8km resolu�Ÿon, 60 min revisit �Ÿme

1st Launch
Q4 2022

Payload for atmosphere
chemistry monitoring on MTG-S

SENTINEL-5p:
7-68km resolu�Ÿon, 1 day revisit

Launch in
Q2 2017

Mission to reduce data gaps
between Envisat, and S-5

SENTINEL-5:
7.5-50km resolu�Ÿon, 1 day revisit

1st Launch
in 2021

Payload for atmosphere chemistry
monitoring on MetOp 2ndGen

SENTINEL-6:
10 days revisit �Ÿme

July 2020
Radar al�Ÿmeter to measure sea-
surface height globally

FIGURE 3.2.1 The structure and schedule of the European Copernicus Sentinel program.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

78	 THRIVING ON OUR CHANGING PLANET

ensure that their investigators have access to Sentinel observations in a timely manner. If the United States
cannot replicate an effort like Copernicus and the Sentinels, U.S. agencies would bene�t substantially
from exploring options for complementing and strengthening this European effort, such as is being done
by NASA and NOAA with the JASON-CS satellite partnership for Sentinel-6.

Science and Applications Traceability Matrix

Achieving traceability of both science/applications and observing system priorities was central to the
committee’s work. The foundation for this traceability was the SATM developed by the steering committee
in conjunction with the panels, with content provided primarily by the panels. It establishes the traceabil-
ity from prioritized science/applications to needed observing systems. The complete SATM is included in
Appendix B. A shorter summary of the science and applications priorities within the SATM is provided
as Table 3.2, below; this table provides the basis for the ESAS 2017 prioritized science and applications.

Development of the SATM was accomplished in four steps, as shown in Figure 3.2: (1) establish the
priority science/applications question or goals; (2) identify a set of objectives (quanti�ed when possible)
needed to pursue those questions/goals; (3) determine the observables needed to ful�ll those objectives;
and (4) characterize the measurements available to make the observations.

The development of the SATM began with the committee issuing a second community RFI-2 soliciting
speci�c science and applications needs (i.e., speci�c measurements/observations, or theory and/or mod-
eling activities) that promise to advance existing or new scienti�c or applications objectives, contribute to
fundamental understanding of Earth system science, and/or facilitate the connection between science and
societal bene�ts (see Figure 3.1 and accompanying caption). The RFI responses provided a basis for panel
deliberations, with each panel considering relevant RFI responses as it developed a set of key science and
applications goals for the decade ahead. Panels then developed their SATM contributions to capture decadal
goals and develop them into quanti�able objectives that might be addressed by space-based observations.

TABLE 3.2.1 Organizational Responsibilities Within Europe’s Copernicus Program

Service Main Focus Operator Operational

Atmosphere monitoring Air quality, ozone layer, emissions and surface �uxes, solar
radiation, climate forcing

ECMWF July 2015

Marine environment
monitoring

Marine safety, coastal environment, marine resources,
weather and climate

Mercator Ocean May 2015

Land monitoring Land cover, use and cover use changes, vegetation state,
water cycle

JRC EEA 2012

Climate change Climate variables, reanalyses and projections, multimodel
seasonal forecasts

ECMWF 2017

Emergency management Risk assessments of �oods and forest �res, impact of natural
and man-made disasters

JRC April 2012

Security Border surveillance, maritime surveillance, support for EU
external action

Frontex-EMSA-EU
SatCen

2015- early 2016

NOTE: ECMWF: European Centre for Medium-Range Weather Forecasts; JRC: Joint Research Centre; EEA: European Environmental
Agency; EMSA: European Maritime Safety Agency; Frontex: European Border and Coast Guard Agency; EU SatCen: EU Satellite Centre.
Mercator Ocean is a private French company. DATA SOURCE: Copernicus website: http://www.copernicus.eu/. SOURCE: Reillon, 2017.

BOX 3.2  Continued

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 79

The prioritization of the Earth science/applications objectives within the SATM was accomplished
using three categories:

MI—�Most Important. Refers to objectives that are critical in order to make substantive advances in
knowledge in key areas identi�ed by the panel. These are the highest-priority objectives that
should be pursued even under the most minimal of budget scenarios.

 VI—�Very Important. Refers to objectives that would contribute substantially to advances in knowledge
in key areas identi�ed by the panel and should be supported, second only to MI. Every effort
should be made to accomplish these if resources are available or if they can be done opportu-
nistically as a cost-effective add-on to an existing mission.

  I—�Important. Refers to objectives of high value that should be addressed if resources allow or if
cost-effective opportunities are found to address them.

Observations often satisfy multiple objectives; therefore, some observations that are targeted at address-
ing MI priorities will also address VI and I priorities as well. A prioritized observing program, focused on
achieving MI science and applications priorities, would be expected to achieve some (or even many) VI
and I priorities at no additional cost.

Methodology for Establishing SATM Importance Ranking

The importance values ascribed to each science and applications objective within the SATM were
based on the expert judgment of each panel, informed by the RFI submissions and available peer-reviewed
literature. The allocation of importance into three categories was carried out by the panels and was accom-
plished through an iterative process by which the importance of each science and application objective
was established using a score that was normalized both within and across panels. Based on these scores,
the objectives were then binned into the categories of Most Important, Very Important, and Important.
Because of the many possible considerations that can in�uence the assessment of scienti�c and applications
importance, a rigid framework of speci�c considerations was not used. However, panels were encouraged
to review the considerations listed in Table 3.1 to guide their discussions. Each panel, and the individual
members of that panel, was free to choose its own considerations. The steering committee monitored the
ranking process and concurred with the results.

During its deliberations, the committee noted that each SATM question generally involved aspects
of both curiosity-driven and applications-driven science, which thus led to observations that addressed
both exploratory and continuity-related needs. The fact that such basic and applied science categories
have largely merged over the last decade is a tribute to a community success: restructuring our �eld in an
integrated Earth context that balances science with applications and combines exploratory and continui-
ty-related observations.

In developing this ranking approach, the committee reviewed the quantitative methodology described
in the report Continuity of NASA Earth Observations from Space: A Value Framework (NRC, 2015a). While
the merits of a fully quantitative valuation as recommended in the Continuity Report were attractive, the
practical aspects of completing such valuation over a hundred objectives, as needed for this ESAS 2017
report, precluded that approach. It would have required reliable quantitative evaluation of �ve factors for
these objectives, meaning thousands of quantitative assessments—each of which requires documented
justi�cation. Furthermore, the committee recognized that the factors relevant for the speci�c task of making
continuity decisions may not be suf�cient for the broader task of identifying observing system priorities.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

80	 THRIVING ON OUR CHANGING PLANET

TABLE 3.1 Considerations for the Importance Factor Used to Evaluate Science/Applications Objectives
Within the SATM as Presented in Appendix B (Not in Priority Order)

Area Description

Science Questions Science objectives that contribute to answering the most important basic and applied scienti�c
questions in Earth system science. These questions may span the entire space of scienti�c inquiry, from
discovery to closing gaps in knowledge to monitoring change.

Applications and Policy Science objectives contributing directly to addressing societal bene�ts achievable through use of Earth
system science.

Interdisciplinary Uses Science objectives with bene�t to multiple scienti�c disciplines, thematic areas, or applications.

Long-Term Science and/or
Applications

Objectives that can support scienti�c questions and societal needs that may arise in the future, even if
they are not known or recognized today.

Value to Related Objectives Science objectives that complement other objectives, either enhancing them or providing needed
redundancy.

Readiness Are we in a position to make meaningful progress to advance the objective, regardless of
measurement?

Timeliness Is now the time to invest in pursuing this objective? Examples include recently occurring phenomena
that require focused near-term attention and the existence of complementary observing assets that
may not be available in the future.

As a result, the committee chose to embrace the general guidance of the Continuity Report regarding
a traceable (though not fully quantitative) prioritization process. Traceability is documented, to the extent
possible, through the structure of the SATM (Appendix B), as discussed earlier. A prioritized assessment of
the SATM’s science/applications objectives was achieved through evaluating the Importance factor in the
SATM, using a rigorously normalized process guided by judgment of the committee and panels.

The SATM Importance ranking (the rightmost column in Table 3.2) thus represents the committee’s
assessment of the pure science and applications priorities (consistent with the input provided by the panels),
independent of implementation considerations such as cost. The inclusion of cost, feasibility, and readiness
constraints was accomplished subsequently, when the science and applications priorities were translated
into needed observations (to be ultimately implemented as instruments or missions), as discussed in the
following sections. This resulted in some situations where highly ranked science and applications are not
re�ected in the committee’s observing system recommendations when the observations proved too costly
or appeared not ready for implementation. In such cases the high science and applications ranking suggests
that investment in maturing the science or technology could have a substantial payoff.

The steering committee interacted directly with the panels during the development of priorities, which
underwent a �nal review to ensure concurrence with all panel input to the ranking process. The committee
is con�dent that the process used was comprehensive, reliable, and largely repeatable (in other words,
similar results would be expected given a different committee makeup).

ESAS 2017 SCIENCE AND APPLICATIONS PRIORITIES

Using the process described earlier, the committee developed a set of science and applications prior-
ities intended to address the breadth of the coming decade’s Earth system science and applications needs.

Initial generation of the science/applications priorities list was largely the responsibility of the panels.
The committee reviewed and evaluated the panel suggestions, augmenting them with integrating theme
discussions in an effort to comprehensively address Earth system science and applications. These integrating
themes made it possible to view Earth system science in the context of thematic areas spanning multiple

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 81

TABLE 3.2 Science and Applications Priorities for the Decade 2017-2027—The Science and Applications
Portion of the Full Science and Applications Traceability Matrix (SATM) in Appendix B

GLOBAL HYDROLOGICAL CYCLES AND WATER RESOURCES PANEL

Societal or Science
Question/Goal Earth Science/Applications Objective

Science/
Applications
Importance

QUESTION H-1. How
is the water cycle
changing? Are changes
in evapotranspiration
and precipitation
accelerating, with
greater rates of
evapotranspiration and
thereby precipitation,
and how are these
changes expressed in the
space-time distribution
of rainfall, snowfall,
evapotranspiration,
and the frequency and
magnitude of extremes
such as droughts and
�oods?

H-1a. Develop and evaluate an integrated Earth system analysis with su�cient
observational input to accurately quantify the components of the water and energy
cycles and their interactions, and to close the water balance from headwater catchments
to continental-scale river basins.

Most
Important

H-1b. Quantify rates of precipitation and its phase (rain and snow/ice) worldwide at
convective and orographic scales suitable to capture �ash �oods and beyond.

Most
Important

H-1c. Quantify rates of snow accumulation, snowmelt, ice melt, and sublimation from
snow and ice worldwide at scales driven by topographic variability.

Most
Important

panels. The goal was to ensure that the depth provided by disciplinary panel experience was appropriately
complemented by a broader integrated perspective on the challenges in Earth system science.

The following sections present the science and applications assessment itself, then provide perspectives
on the assessment from both interdisciplinary (panel) and cross-disciplinary (integrating theme) viewpoints.

The Science and Applications Priorities Assessment

The ESAS Integrated Science and Applications Assessment is documented in the full SATM (Appendix B)
and summarized in the abbreviated version in Table 3.2, titled “Science and Applications Priorities.” Table
3.2 forms the basis for all discussions in the remainder of this chapter. It describes the primary science and
applications priorities, and it forms the basis for the observing system priorities discussed later in the chapter.

Recommendation 3.1: NASA, NOAA, and USGS, working in coordination, according to their appropriate
roles and recognizing their agency mission and priorities, should implement an integrated programmatic
approach to advancing Earth science and applications that is based on the questions and objectives in
Table 3.2, “Science and Applications Priorities for the Decade 2017-2027.”

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

82	 THRIVING ON OUR CHANGING PLANET

GLOBAL HYDROLOGICAL CYCLES AND WATER RESOURCES PANEL

Societal or Science
Question/Goal Earth Science/Applications Objective

Science/
Applications
Importance

QUESTION H-2. How do
anthropogenic changes
in climate, land use,
water use, and water
storage interact and
modify the water and
energy cycles locally,
regionally, and globally,
and what are the
short- and long-term
consequences?

H-2a. Quantify how changes in land use, water use, and water storage a�ect
evapotranspiration rates, and how these in turn a�ect local and regional precipitation
systems, groundwater recharge, temperature extremes, and carbon cycling.

Very Important

H-2b. Quantify the magnitude of anthropogenic processes that cause changes in
radiative forcing, temperature, snowmelt, and ice melt, as they alter downstream water
quantity and quality.

Important

H-2c. Quantify how changes in land use, land cover, and water use related to agricultural
activities, food production, and forest management a�ect water quality and especially
groundwater recharge, threatening sustainability of future water supplies.

Most
Important

QUESTION H-3. How do
changes in the water
cycle impact local and
regional freshwater
availability, alter the
biotic life of streams,
and a�ect ecosystems
and the services these
provide?

H-3a. Develop methods and systems for monitoring water quality for human health and
ecosystem services.

Important

H-3b. Monitor and understand the coupled natural and anthropogenic processes that
change water quality, �uxes, and storages in and between all reservoirs (atmosphere,
rivers, lakes, groundwater, and glaciers) and the response to extreme events.

Important

H-3c. Determine structure, productivity, and health of plants to constrain estimates of
evapotranspiration.

Important

QUESTION H-4.
How does the water
cycle interact with
other Earth system
processes to change
the predictability and
impacts of hazardous
events and hazard
chains (e.g., �oods,
wild�res, landslides,
coastal loss, subsidence,
droughts, human health,
and ecosystem health),
and how do we improve
preparedness and
mitigation of water-
related extreme events?

H-4a. Monitor and understand hazard response in rugged terrain and land margins to
heavy rainfall, temperature, and evaporation extremes, and strong winds at multiple
temporal and spatial scales.

Very Important

H-4b. Quantify key meteorological, glaciological, and solid Earth dynamical and state
variables and processes controlling �ash �oods and rapid hazard chains to improve
detection, prediction, and preparedness. (This is a critical socioeconomic priority that
depends on success of addressing H-1c and H-4a.)

Important

H-4c. Improve drought monitoring to forecast short-term impacts more accurately and
to assess potential mitigations.

Important

H-4d. Understand linkages between anthropogenic modi�cation of the land, including
�re suppression, land use, and urbanization on frequency of, and response to, hazards.
(This is tightly linked to H-2a, H-2b, H-4a, H-4b, and H-4c.)

Important

TABLE 3.2 Continued

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 83

WEATHER AND AIR QUALITY PANEL

Societal or Science
Question/Goal Earth Science/Applications Objective

Science/
Application
Importance

QUESTION W-1. What
planetary boundary
layer (PBL) processes are
integral to the air-surface
(land, ocean, and sea ice)
exchanges of energy,
momentum, and mass,
and how do these impact
weather forecasts and air
quality simulations?

W-1a. Determine the e�ects of key boundary layer processes on weather,
hydrological, and air quality forecasts at minutes to subseasonal time scales.

Most Important

QUESTION W-2. How
can environmental
predictions of weather
and air quality be
extended to seamlessly
forecast Earth system
conditions at lead times
of 1 week to 2 months?

W-2a. Improve the observed and modeled representation of natural, low-frequency
modes of weather/climate variability (e.g., MJO, ENSO), including upscale interactions
between the large-scale circulation and organization of convection and slowly
varying boundary processes to extend the lead time of useful prediction skills by 50%
for forecast times of 1 week to 2 months.

Most Important

QUESTION W-3. How
do spatial variations in
surface characteristics
(in�uencing ocean and
atmospheric dynamics,
thermal inertia, and
water) modify transfer
between domains
(air, ocean, land, and
cryosphere) and thereby
in�uence weather and air
quality?

W-3a. Determine how spatial variability in surface characteristics modi�es regional
cycles of energy, water, and momentum (stress) to an accuracy of 10 W/m2 in the
enthalpy �ux, and 0.1 N/m2 in stress, and observe total precipitation to an average
accuracy of 15% over oceans and/or 25% over land and ice surfaces averaged over a
100 �= 100 km region and 2- to 3-day time period.

Very Important

QUESTION W-4. Why do
convective storms, heavy
precipitation, and clouds
occur exactly when and
where they do?

W-4a. Measure the vertical motion within deep convection to within 1 m/s and heavy
precipitation rates to within 1 mm/hour to improve model representation of extreme
precipitation and to determine convective transport and redistribution of mass,
moisture, momentum, and chemical species.

Most Important

QUESTION W-5. What
processes determine
the spatiotemporal
structure of important
air pollutants and their
concomitant adverse
impact on human
health, agriculture, and
ecosystems?

W-5a. Improve the understanding of the processes that determine air pollution
distributions and aid estimation of global air pollution impacts on human health and
ecosystems by reducing uncertainty to <10% of vertically resolved tropospheric �elds
(including surface concentrations) of speciated particulate matter (PM), ozone (O3),
and nitrogen dioxide (NO2).

Most Important

TABLE 3.2 Continued

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

84	 THRIVING ON OUR CHANGING PLANET

Societal or Science
Question/Goal Earth Science/Applications Objective

Science/
Application
Importance

QUESTION W-6. What
processes determine
the long-term variations
and trends in air
pollution and their
subsequent long-term
recurring and cumulative
impacts on human
health, agriculture, and
ecosystems?

W-6a. Characterize long-term trends and variations in global, vertically resolved
speciated PM, O3, and nitrogen dioxide (NO2) trends (within 20%/yr), which are
necessary for the determination of controlling processes and estimation of health
e�ects and impacts on agriculture and ecosystems.

Important

QUESTION W-7. What
processes determine
observed tropospheric
ozone (O3) variations
and trends and what
are the concomitant
impacts of these
changes on atmospheric
composition/chemistry
and climate?

W-7a. Characterize tropospheric O3 variations, including stratospheric-tropospheric
exchange of O3 and impacts on surface air quality and background levels.

Important

QUESTION W-8. What
processes determine
observed atmospheric
methane (CH4) variations
and trends, and what
are the subsequent
impacts of these
changes on atmospheric
composition/chemistry
and climate?

W-8a. Reduce uncertainty in tropospheric CH4 concentrations and in CH4 emissions,
including uncertainties on the factors that a�ect natural �uxes.

Important

QUESTION W-9. What
processes determine
cloud microphysical
properties and their
connections to aerosols
and precipitation?

W-9a. Characterize the microphysical processes and interactions of hydrometeors by
measuring the hydrometeor distribution and precipitation rate to within 5%.

Important

QUESTION W-10. How
do clouds a�ect the
radiative forcing at the
surface and contribute
to predictability on time
scales from minutes to
subseasonal?

W-10a. Quantify the e�ects of clouds of all scales on radiative �uxes, including on the
boundary layer evolution. Determine the structure, evolution, and physical/dynamical
properties of clouds on all scales, including small-scale cumulus clouds.

Important

TABLE 3.2 Continued

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 85

MARINE AND TERRESTRIAL ECOSYSTEMS AND NATURAL RESOURCES MANAGEMENT PANEL

Societal or Science
Question/Goal Earth Science/Applications Objective

Science/
Application
Importance

QUESTION E-1. What are
the structure, function,
and biodiversity of Earth’s
ecosystems, and how and
why are they changing in
time and space?a

E-1a. Quantify the distribution of the functional traits, functional types, and composition
of terrestrial and shallow aquatic vegetation and marine biomass, spatially and over time.

Very Important

E-1b. Quantify the global three-dimensional (3D) structure of terrestrial vegetation and
3D distribution of marine biomass within the euphotic zone, spatially and over time.

Most Important

E-1c. Quantify the physiological dynamics of terrestrial and aquatic primary producers. Most Important

E-1d. Quantify moisture status of soils. Important

E-1e. Support targeted species detection and analysis (e.g., foundation species, invasive
species, indicator species, etc.).

Important

QUESTION E-2. What
are the �uxes (of
carbon, water, nutrients,
and energy) between
ecosystems and the
atmosphere, the ocean,
and the solid Earth, and
how and why are they
changing?

E-2a. Quantify the �uxes of CO2 and CH4 globally at spatial scales of 100 to 500 km and
monthly temporal resolution with uncertainty < 25% between land ecosystems and
atmosphere and between ocean ecosystems and atmosphere.

Most Important

E-2b. Quantify the �uxes from land ecosystems between aquatic ecosystems. Important

E-2c. Assess ecosystem subsidies from solid Earth. Important

QUESTION E-3. What
are the �uxes (of
carbon, water, nutrients,
and energy) within
ecosystems, and how and
why are they changing?

E-3a. Quantify the �ows of energy, carbon, water, nutrients, and so on, sustaining the life
cycle of terrestrial and marine ecosystems and partitioning into functional types.

Most Important

E-3b. Understand how ecosystems support higher trophic levels of food webs. Important

QUESTION E-4. How
is carbon accounted
for through carbon
storage, turnover, and
accumulated biomass.
Have all of the major
carbon sinks been
quali�ed and how they
are changing in time?

E-4a. Improve assessments of the global inventory of terrestrial carbon pools and their
rate of turnover.

Important

E-4b. Constrain ocean carbon storage and turnover. Important

QUESTION E-5. Are
carbon sinks stable, are
they changing, and why?

E-5a. Discover ecosystem thresholds in altering carbon storage. Important

E-5b. Discover cascading perturbations in ecosystems related to carbon storage. Important

E-5c. Understand ecosystem response to �re events. Important

TABLE 3.2 Continued

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

86	 THRIVING ON OUR CHANGING PLANET

CLIMATE VARIABILITY AND CHANGE: SEASONAL TO CENTENNIAL PANEL

Societal or Science
Question/Goal Earth Science/Applications Objective

Science/
Application
Importance

QUESTION C-1. How
much will sea level rise,
globally and regionally,
over the next decade and
beyond, and what will be
the role of ice sheets and
ocean heat storage?

C-1a. Determine the global mean sea-level rise to within 0.5 mm/yr over the
course of a decade.b

Most Important

C-1b. Determine the change in the global oceanic heat uptake to within 0.1 W/m2
over the course of a decade.

Most Important

C-1c. Determine the changes in total ice-sheet mass balance to within 15 Gton/yr
over the course of a decade and the changes in surface mass balance and glacier
ice discharge with the same accuracy over the entire ice sheets, continuously, for
decades to come.

Most Important

C-1d. Determine regional sea-level change to within 1.5-2.5 mm/yr over the
course of a decade (1.5 corresponds to a ~6000 km2 region, 2.5 corresponds to a
~4000 km2 region).

Very Important

QUESTION C-2. How can
we reduce the uncertainty
in the amount of future
warming of Earth as a
function of fossil fuel
emissions, improve our
ability to predict local
and regional climate
response to natural
and anthropogenic
forcings, and reduce the
uncertainty in global
climate sensitivity that
drives uncertainty
in future economic
impacts and mitigation/
adaptation strategies?

C-2a. Reduce uncertainty in low and high cloud feedback by a factor of 2. Most Important

C-2b. Reduce uncertainty in water vapor feedback by a factor of 2. Very Important

C-2c. Reduce uncertainty in temperature lapse rate feedback by a factor of 2. Very Important

C-2d. Reduce uncertainty in carbon cycle feedback by a factor of 2. Most Important

C-2e. Reduce uncertainty in snow/ice albedo feedback by a factor of 2. Important

C-2f. Determine the decadal average in global heat storage to 0.1 W/m2 (67%
con�dence) and interannual variability to 0.2 W/m2 (67% con�dence).

Very Important

C-2g. Quantify the contribution of the upper troposphere and stratosphere
(UTS) to climate feedbacks and change by determining how changes in UTS
composition and temperature a�ect radiative forcing with a 1-sigma uncertainty
of 0.05 W/m2 over the course of the decade.

Very Important

C-2h. Reduce the IPCC AR5 total aerosol radiative forcing uncertainty by a factor
of 2.

Most Important

TABLE 3.2 Continued

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 87

Societal or Science
Question/Goal Earth Science/Applications Objective

Science/
Application
Importance

QUESTION C-3. How large
are the variations in the
global carbon cycle and
what are the associated
climate and ecosystem
impacts in the context
of past and projected
anthropogenic carbon
emissions?

C-3a. Quantify CO2 �uxes at spatial scales of 100-500 km and monthly temporal
resolution with uncertainty < 25% to enable regional-scale process attribution
explaining year-to-year variability by net uptake of carbon by terrestrial
ecosystems (i.e., determine how much carbon uptake results from processes
such as CO2 and nitrogen fertilization, forest regrowth, and changing ecosystem
demography).

Very Important

C-3b. Reliably detect and quantify emissions from large sources of CO2 and CH4,
including from urban areas, from known point sources such as power plants, and
from previously unknown or transient sources such as CH4 leaks from oil and gas
operations.

Important

C-3c. Provide early warning of carbon loss from large and vulnerable reservoirs
such as tropical forests and permafrost.

Important

C-3d. Provide regional-scale process attribution for carbon uptake by ocean to
within 25% (especially in coastal regions and the Southern Ocean).

Important

C-3e. Quantify CH4 �uxes from wetlands at spatial scales of 300 km × 300 km and
monthly temporal resolution with uncertainty better than 3 mg CH4 m

–2/ day–1
in order to establish predictive process–based understanding of dependence on
environmental drivers such as temperature, carbon availability, and inundation.

Important

C-3f. Improve simulated atmospheric transport for data assimilation/inverse
modeling.

Important

C-3g. Quantify the tropospheric oxidizing capacity of OH, critical for air quality
and dominant sink for CH4 and other greenhouse gases (GHGs).

Important

QUESTION C-4. How will
the Earth system respond
to changes in air-sea
interactions?

C-4a. Improve the estimates of global air-sea �uxes of heat, momentum, water
vapor (i.e., moisture) and other gases (e.g., CO2 and CH4) to the following global
accuracy in the mean on local or regional scales: (1) radiative �uxes to 5 W/m2, (2)
sensible and latent heat �uxes to 5 W/m2, (3) winds to 0.1 m/s, and (4) CO2 and
CH4 to within 25%, with appropriate decadal stabilities.

Very Important

C-4b. Better quantify the role of surface waves in determining wind stress;
demonstrate the validity of Monin-Obukhov similarity theory and other �ux-
pro�le relationships at high wind speeds over the ocean.

Important

C-4c. Improve bulk �ux parameterizations, particularly in extreme conditions and
high-latitude regions, reducing uncertainty in the bulk transfer coe�cients by a
factor of 2.

Important

C-4d. Evaluate the e�ect of surface CO2 gas exchange, oceanic storage, and
impact on ecosystems, and improve the con�dence in the estimates and reduce
uncertainties by a factor of 2.

Important

TABLE 3.2 Continued

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

88	 THRIVING ON OUR CHANGING PLANET

Societal or Science
Question/Goal Earth Science/Applications Objective

Science/
Application
Importance

QUESTION C-5. A.
How do changes in
aerosols (including their
interactions with clouds,
which constitute the
largest uncertainty in total
climate forcing) a�ect
Earth’s radiation budget
and o�set the warming
due to greenhouse
gases? B. How can we
better quantify the
magnitude and variability
of the emissions of
natural aerosols, and the
anthropogenic aerosol
signal that modi�es the
natural one, so that we
can better understand the
response of climate to its
various forcings?

C-5a. Improve estimates of the emissions of natural and anthropogenic aerosols
and their precursors via observational constraints.

Very Important

C-5b. Characterize the properties and distribution in the atmosphere of natural
and anthropogenic aerosols, including properties that a�ect their ability to
interact with and modify clouds and radiation.

Important

C-5c. Quantify the e�ect that aerosol has on cloud formation, cloud height, and
cloud properties (re�ectivity, lifetime, cloud phase), including semi-direct e�ects.

Very Important

C-5d. Quantify the e�ect of aerosol-induced cloud changes on radiative �uxes
(reduction in uncertainty by a factor of 2) and impact on climate (circulation,
precipitation).

Important

QUESTION C-6. Can we
signi�cantly improve
seasonal to decadal
forecasts of societally
relevant climate
variables?*

C-6a. Decrease uncertainty, by a factor of 2, in quanti�cation of surface and
subsurface ocean states for initialization of seasonal-to-decadal forecasts.

Very Important

C-6b. Decrease uncertainty, by a factor of 2, in quanti�cation of land surface states
for initialization of seasonal forecasts.

Important

C-6c. Decrease uncertainty, by a factor of 2, in quanti�cation of stratospheric
states for initialization of seasonal-to-decadal forecasts.

Important

QUESTION C-7. How
are decadal-scale
global atmospheric
and ocean circulation
patterns changing, and
what are the e�ects
of these changes
on seasonal climate
processes, extreme
events, and longer term
environmental change?

C-7a. Quantify the changes in the atmospheric and oceanic circulation patterns,
reducing the uncertainty by a factor of 2, with desired con�dence levels of 67%
(likely in IPCC parlance).

Very Important

C-7b. Quantify the linkage between natural (e.g., volcanic) and anthropogenic
(greenhouse gases, aerosols, land-use) forcings and oscillations in the climate
system (e.g., MJO, NAO, ENSO, QBO) . Reduce the uncertainty by a factor of 2.
Con�dence levels desired: 67%.

Important

C-7c. Quantify the linkage between global climate sensitivity and circulation
change on regional scales, including the occurrence of extremes and abrupt
changes. Quantify the expansion of the Hadley cell to within 0.5 degrees latitude
per decade (67% con�dence desired); changes in the strength of AMOC to within
5% per decade (67% con�dence desired); changes in ENSO spatial patterns,
amplitude, and phase (67% con�dence desired).

Very Important

C-7d. Quantify the linkage between the dynamical and thermodynamic state of
the ocean upon atmospheric weather patterns on decadal time scales. Reduce
the uncertainty by a factor of 2 (relative to decadal prediction uncertainty in IPCC,
2013). Con�dence level: 67% (likely).

Important

C-7e. Provide observational veri�cation of models used for climate projections.
Are the models simulating the observed evolution of the large-scale patterns in
the atmosphere and ocean circulation, such as the frequency and magnitude of
ENSO events, strength of AMOC, and the poleward expansion of the subtropical
jet (to a 67% level correspondence with the observational data)?

Important

TABLE 3.2 Continued

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 89

Societal or Science
Question/Goal Earth Science/Applications Objective

Science/
Application
Importance

QUESTION C-8. What will
be the consequences of
ampli�ed climate change
already observed in the
Arctic and projected
for Antarctica on global
trends of sea-level rise,
atmospheric circulation,
extreme weather events,
global ocean circulation,
and carbon �uxes?

C-8a. Improve our understanding of the drivers behind polar ampli�cation by
quantifying the relative impact of snow/ice-albedo feedback, versus changes in
atmospheric and oceanic circulation, water vapor, and lapse rate feedback.

Very Important

C-8b. Improve understanding of high-latitude variability and midlatitude weather
linkages (impact on midlatitude extreme weather and changes in storm tracks
from increased polar temperatures, loss of ice and snow cover extent, and changes
in sea level from increased melting of ice sheets and glaciers).

Very Important

C-8c. Improve regional-scale seasonal to decadal predictability of Arctic and
Antarctic sea-ice cover, including sea-ice fraction (within 5%), ice thickness
(within 20 cm), location of the ice edge (within 1 km), timing of ice retreat, and ice
advance (within 5 days).

Very Important

C-8d. Determine the changes in Southern Ocean carbon uptake due to climate
change and associated atmosphere/ocean circulations.

Very Important

C-8e. Determine how changes in atmospheric circulation, turbulent heat �uxes,
sea-ice cover, freshwater input, and ocean general circulation a�ect bottom water
formation.

Important

C-8f. Determine how permafrost-thaw-driven land-cover changes a�ect turbulent
heat �uxes, above- and below-ground carbon pools, resulting GHG �uxes (CO2,
CH4) in the Arctic, as well as their impact on Arctic ampli�cation.

Important

C-8g. Determine the amount of pollutants (e.g., black carbon, soot from �res, and
other aerosols and dust) transported into polar regions and their impacts on snow
and ice melt.

Important

C-8h. Quantify high-latitude low cloud representation, feedbacks, and linkages to
global radiation.

Important

C-8i. Quantify how increased fetch, sea-level rise, and permafrost thaw increase
vulnerability of coastal communities to increased coastal inundation and erosion
as winds and storms intensify.

Important

QUESTION C-9. How is
the ozone layer changing
and what are the
implications for Earth’s
climate?

C-9a. Quantify the amount of UV-B reaching the surface, and relate to changes in
stratospheric ozone and atmospheric aerosols.

Important

EARTH SURFACE AND INTERIOR: DYNAMICS AND HAZARDS PANEL

Societal or Science
Question/Goal Earth Science/Applications Objective

Science/
Application
Importance

QUESTION S-1.
How can large-scale
geological hazards be
accurately forecast in
a socially relevant time
frame?

S-1a. Measure the pre-, syn-, and post-eruption surface deformation and products of
Earth’s entire active land volcano inventory with a time scale of days to weeks.

Most
Important

S-1b. Measure and forecast interseismic, preseismic, coseismic, and postseismic activity
over tectonically active areas on time scales ranging from hours to decades.

Most
Important

S-1c. Forecast and monitor landslides, especially those near population centers. Very Important

S-1d. Forecast, model, and measure tsunami generation, propagation, and run-up for
major sea�oor events.

Important

TABLE 3.2 Continued

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

90	 THRIVING ON OUR CHANGING PLANET

Societal or Science
Question/Goal Earth Science/Applications Objective

Science/
Application
Importance

QUESTION S-2. How
do geological disasters
directly impact the
Earth system and
society following an
event?

S-2a. Rapidly capture the transient processes following disasters for improved predictive
modeling, as well as response and mitigation through optimal retasking and analysis of
space data.

Most
Important

S-2b. Assess surface deformation (<10 mm), extent of surface change (<100 m spatial
resolution) and atmospheric contamination, and the composition and temperature of
volcanic products following a volcanic eruption (hourly to daily temporal sampling).

Very Important

S-2c. Assess co- and postseismic ground deformation (spatial resolution of 100 m and an
accuracy of 10 mm) and damage to infrastructure following an earthquake.

Very Important

QUESTION S-3. How
will local sea level
change along coastlines
around the world in the
next decade to century?

S-3a. Quantify the rates of sea-level change and its driving processes at global, regional,
and local scales, with uncertainty <0.1 mm/yr for global mean sea-level equivalent and
<0.5 mm/yr sea-level equivalent at resolution of 10 km.b

Most
Important

S-3b. Determine vertical motion of land along coastlines, at uncertainty <1 mm/yr . Most
Important

QUESTION S-4.
What processes and
interactions determine
the rates of landscape
change?

S-4a. Quantify global, decadal landscape change produced by abrupt events and by
continuous reshaping of Earth’s surface from surface processes, tectonics, and societal
activity.

Most
Important

S4b. Quantify weather events, surface hydrology, and changes in ice/water content of
near-surface materials that produce landscape change.

Important

S4c. Quantify ecosystem response to and causes of landscape change. Important

QUESTION S-5. How
does energy �ow from
the core to Earth’s
surface?

S-5a. Determine the e�ects of convection within Earth’s interior, speci�cally the
dynamics of Earth’s core and its changing magnetic �eld and the interaction between
mantle convection and plate motions.

Very Important

S-5b. Determine the water content in the upper mantle by resolving electrical
conductivity to within a factor of 2 over horizontal scales of 1,000 km.

Important

S-5c. Quantify the heat �ow through the mantle and lithosphere within 10 mW/m2. Important

QUESTION S-6. How
much water is traveling
deep underground
and how does it a�ect
geological processes
and water supplies?

S-6a. Determine the �uid pressures, storage, and �ow in con�ned aquifers at spatial
resolution of 100 m and pressure of 1 kPa (0.1 m head).

Very Important

S-6b. Measure all signi�cant �uxes in and out of the groundwater system across the
recharge area.

Important

S-6c. Determine the transport and storage properties in situ within a factor of 3 for
shallow aquifers and an order of magnitude for deeper systems.

Important

S-6d. Determine the impact of water-related human activities and natural water �ow on
earthquakes.

Important

QUESTION S-7. How do
we improve discovery
and management of
energy, mineral, and soil
resources?

S-7a. Map topography, surface mineralogic composition and distribution, thermal
properties, soil properties/water content, and solar irradiance for improved development
and management of energy, mineral, agricultural, and natural resources.

Important

* As noted in the text, all of the indicated measurements for Questions C-6 and C-7 would be useful, but the absence or excessive
coarseness of any of the measurements would not be a deal-breaker. This question is best considered not as a motivation for a mission
but rather as a bene�ciary of measurements taken to address other questions. Indicating here which measurements are already being
taken is, in a way, extraneous.

a“Structure” is the spatial distribution of plants and their components on land, and of aquatic biomass. “Function” is the physiology and
underpinning of biophysical and biogeochemical properties of terrestrial vegetation and shallow aquatic vegetation.

TABLE 3.2 Continued

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 91

b The steering committee worked with the Climate Variability and Change Panel and with the Earth Surface and Interior Panel regarding
their di�erent requirements for the measurement of sea-level rise. Current altimetry missions, such as Jason-3, have a mission goal of
1 mm/yr, in order to accommodate the inherent measurement uncertainty and the e�ects of seasonal and interannual variations. The
uncertainty in the global mean sea-level rise rate over the last 25 years has been estimated to be 0.3-0.5 mm/yr (e.g., Leuliette and
Nerem, 2016; Ablain et al., 2017), and acceleration rates of 0.084 ± 0.025 mm/yr2 have been inferred (Nerem et al., 2018). The 0.5 mm/yr
sea-level rise objective re�ects requirements speci�ed by the climate panel for multidecadal sea-level rise evaluations that are derived
primarily from altimetry. The Earth Surface and Interior Earth Panel has advocated a more stringent requirement of 0.1-0.3 mm/yr, which
would require a multi-instrument evaluation, merging measurements from in situ observations, and multiple types of satellites.

TABLE 3.2 Continued

Panel Perspectives and Priorities

Part II of this report provides the comprehensive panel inputs on the science and applications under-
lying the SATM (Table 3.2 and Appendix B). In the following sections, the steering committee presents
a review of the panel chapters and an analysis of how the panel priorities �t within the broader context
considered by the steering committee of Earth system science and applications.

Global Hydrological Cycles and Water Resources

Water is the most widely used resource on Earth. Driven by this need, humans have established engi-
neering and social systems to control, manage, use, and alter our water environment, for a variety of uses
and through a variety of organizational and individual processes. Understanding the hydrologic cycle,
monitoring, and predicting its vagaries, are therefore of critical importance to society.

Remotely sensed data have been playing a key role in advancing our insight into Earth’s water resources.
Missions such as the Tropical Rainfall Measurement Mission (TRMM), Global Precipitation Measurement
(GPM) mission, Soil Moisture Active Passive (SMAP), and Gravity Recovery and Climate Experiment
(GRACE)—along with still-operating sensors from the older Earth Observing System (EOS)—have provided
important measurements to understand the movement of water and energy throughout Earth at various
spatial and temporal scales.

Among the most important contributions to hydrologic sciences and engineering—in addition to
space-based measurements of water in its various forms—are space-based observations of shortwave
and longwave radiation, as such observations provide an important ingredient for estimating �uxes of
evaporation and evapotranspiration (ET), snow and glacier extent, soil moisture, atmospheric water vapor,
clouds, precipitation, terrestrial vegetation and oceanic chlorophyll, and water storage in the subsurface
(Box 3.3), among many others.

In its report, the Hydrology Panel recognized a number of high-level integrative science questions. To
address these, the panel proposed remote sensing measurements that will enhance and continue develop-
ments needed to address critical gaps in our understanding of the movement, distribution, and availability
of water and its variability and change over time and space. The four objectives identi�ed by the panel as
Most Important were associated with the following two questions:

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

92	 THRIVING ON OUR CHANGING PLANET

•	� (H-1) Water Cycle Acceleration. How is the water cycle changing? Are changes in evapotranspiration
and precipitation accelerating, with greater rates of evapotranspiration and thereby precipitation,
and how are these changes expressed in the space-time distribution of rainfall, snowfall, evapo-
transpiration, and the frequency and magnitude of extremes such as droughts and �oods?

•	� (H-2) Impact of Land Use Changes on Water and Energy Cycles. How do anthropogenic changes
in climate, land use, water use, and water storage interact and modify the water and energy cycles
locally, regionally, and globally and what are the short- and long-term consequences?

The panel recognized the importance of the coupling between the water cycle and energetics of the
Earth system as a basis for understanding how the different water cycle facets are changing now and might
change in the future. Quantifying the components of the water and energy cycles at Earth’s surface, through
observations with suf�cient accuracy to close the budgets at river basin scales, has been an unresolved
problem for many decades. Two central coupled elements of the surface water and energy balances are
the precipitation that reaches Earth’s surface (P) and the heat �uxes associated with evaporation from the
surface and from transpiration from vegetation (ET). The surface properties, including soil moisture, also
strongly in�uence the planetary boundary layer. It, in turn, in�uences surface-atmosphere exchanges,
further complicating the coupling between energy and water.

The panel concluded that (1) couplings between water and energy are central to understanding water
and energy balances on river basin scales; (2) ET is a net result of coupled processes; (3) precipitation
and surface water information is needed on increasingly �ner spatial and temporal scales; and (4) the
consequences of changes in the hydrologic cycle will have signi�cant impact on the Earth population
and environment. These conclusions led the panel to identify four priority societal and scienti�c goals
associated with the hydrologic cycle:

BOX 3.3  MONITORING GROUNDWATER USAGE WITH RADAR INTERFEROMETRY

Modern development and increases in population have placed such great demand on water resources
that in many places we have now fully exploited easily accessible sources of surface water. Where surface sup-
plies are limited, we often draw upon water stored in underground aquifers to meet our needs. Groundwater
already provides half of U.S. drinking water and serves as a critical supply during times of drought. Moreover, it
is essential for agriculture and industry. Large-scale exploitation of groundwater resources has led to concerns
about the future availability of groundwater to meet growing needs. While surface waters can be monitored
and thus managed and regulated, the stocks, �ows, and residence times of groundwater are poorly known.
Recently, several U.S. states have enacted laws to assess and manage groundwater reserves.

E�ective water management must, over the long term, maintain sustainability of groundwater aquifers. In
practice this means, for groundwater systems that drain to and support river systems, that water withdrawal
does not exceed the recharge rate and does not greatly reduce stream �ows. In both cases, a measurement of
subterranean water pressure in the aquifer, known as hydraulic head, is the critical metric needed to decide
on and monitor actions. The standard approach to monitor head in an aquifer is to record water levels in wells
and surface subsidence using leveling and a precise Global Positioning System (GPS). However, these usually
infrequent and sparse point measurements do not resolve seasonal variations, especially over the full extent
of the reservoir.

Fortunately, changes in head often produce measurable subsidence or uplift at the surface; hence repeat-
pass radar interferometry (Interferometric Synthetic Aperture Radar, or InSAR)-derived deformation over time
yields head estimates at the vastly greater coverage and �ner resolution of a spaceborne sensor. Thus, the

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 93

potential of a radar satellite mission is that it permits temporally and spatially denser head estimates than can
be obtained using wells; moreover, it can yield such data worldwide. Once calibrated with local well-based
measurements, InSAR observations assimilated into a predictive model to predict future head levels. Over the
past decade InSAR has moved from a research tool to monitor all types of surface deformation into a main-
stream applications tool for monitoring seasonal and secular variations in vertical ground motion associated
with groundwater withdrawal and recharge. The technique is now used routinely by the U.S. Geological Survey
(USGS) for regional studies (Figure 3.3.1), as well as by many state and local water authorities to help monitor
groundwater resources.

Country Club Dr

Clancey Ln

tS kooC

Fred Waring Dr

48th St

44th
tS nosreffeJ

t S eor no
M

60th St

111

86s

74

86

111

10

10

SWC

54JA

C143

S753

C132

LQ5

LQ4

LQ3
LQ2

LQ1

West Bowl

Palm Desert Max

3rd Bowl
East Bowl

116°20’

33°
40’

33°
30’

0 5 10 Kilometers

0 5 10 Miles

Lake
Cahuilla

Thomas E. Levy

Recharge

Facility

Indio

La Quinta

Coachella

Palm
Desert

Indian Wells

Mecca

W
hitewater River

FREO GPS station and identifier

GPS control station for one or more of
 the GPS surveys and identifier

DUNE

COTD Continuous Global Positioning System (CGPS)
 station and identifier

Geodetic monuments—

Fault—Solid where known;
 dashed where approximately
 located; dotted where concealed

Subsidence area

EXPLANATION

Salton Sea

JEFF

FREO

JA54

DEEP

OSDO MANI

MAGF

P572

JOHN

IBOX

C101

K572

VORO

CAHU

5211

R70R

COCH
DUNE

119.2

116.8

TMAP

COTD

Palm Desert
(Area 1)

Indian Wells
(Area 2)

La Quinta
(Area 3)

Consolidated rock or partly
 consolidated deposits Destroyed or abandoned GPS station and identifierSWC

Subsidence 410 millimeters (mm)

1.35 feet (ft)0

0

A

LQ2

San Andreas fault zone

Coachella branch of the All-Am
erican Canal

Locations of time-series interpretations
 and identifier

FIGURE 3.3.1 Surface subsidence of regions in the Coachella Valley caused by groundwater withdrawal between 1995 and
2010. The greatest subsidence occurred in the most developed areas of Palm Desert, Indian Wells, and La Quinta, where
most of the water is used by households and to irrigate about 125 golf courses. The subsidence map is based on 93 radar
interferograms constrained by GPS point measurements. SOURCE: Figure and analyses provided by USGS (Sneed et al., 2014).

BOX 3.3  Continued

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

94	 THRIVING ON OUR CHANGING PLANET

1.	 Coupling the Water and Energy Cycles;
2.	 Prediction of Changes;
3.	 Availability of Freshwater and Coupling with Biogeochemical Cycles; and
4.	 Hazards, Extremes, and Sea-Level Rise.

Related to the preceding four goals, the panel identi�ed 13 science and application questions, and
within these questions ranked the following four objectives as Most Important:

•	� (H-1a) Interaction of Water and Energy Cycles. Develop and evaluate an integrated Earth system
analysis with suf�cient observational input to accurately quantify the components of the water and
energy cycles and their interactions, and to close the water balance from headwater catchments to
continental-scale river basins.

•	� (H-1b) Precipitation. Quantify rates of precipitation and its phase (rain and snow/ice) worldwide at
convective and orographic scales suitable to capture �ash �oods and beyond.

•	� (H-1c) Snow Cover. Quantify rates of snow accumulation, snowmelt, ice melt, and sublimation
from snow and ice worldwide at scales driven by topographic variability.

•	� (H-2c) Land Use and Water. Quantify how changes in land use, land cover, and water use related to
agricultural activities, food production, and forest management affect water quality and especially
groundwater recharge, threatening sustainability of future water supplies.

Key Points Summarized by the Steering Committee

• 	� The Hydrology Panel’s highest priorities are to develop an integrated Earth system analysis and make
the measurements of rain- and snowfall, as well as accumulated snow, in order to constrain the key
inputs into that analysis. In the coming decade, these advanced analysis systems will be the central
framework upon which most of the water cycle remote sensing observations will be combined to
deliver high-pro�le science and applications information about the hydrological cycle and changes
to this cycle.

•	� This priority evolves out of the recognition that the full character of precipitation and other critical
information on surface energy and water �uxes required to address critical science and applica-
tion objectives is needed on much higher spatial and temporal resolutions than can be practically
addressed from spaceborne observations alone.

•	� Many hydrological variables require such an analysis system. The multifaceted character of precip-
itation is one example where duration of precipitation events and total water output requires the
integration of snapshot observations into a dynamic analysis system. ET is another example. This
energy �ux explicitly couples the water and energy cycles at the surface and is a net result of a
number of complex processes that cannot be synthesized from any single remote sensing measure-
ment alone.

•	� It is imperative, and an urgent challenge for the next decade, to accurately monitor the timing,
amount, phase (snowfall or rain), and vertical structure of hydrometeors of precipitating systems
globally and with suf�ciently high space and time resolution to detect and quantify change at the
river basin scale.

•	� In the coming decade, use of space-based observations has the potential to be revolutionized by the
possibility of advancing process understanding so as to properly assimilate precipitation information
in advanced high-resolution models used to forecast precipitation.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 95

•	� Thus, a strong case can be made that observing variables central to key processes, like hydrometeor
vertical velocities, will provide the required constraints to make high-quality model-based analyses
and forecasts of precipitation at 1 km and 15-minute time steps a reality.

•	� Observations of all aspects of mountain hydrology are also a major challenge that has not been
adequately addressed. For example, estimating the spatial distribution of the extant snow water
equivalent (SWE) in mountainous terrain, which is characterized by high elevation and spatially
varying topography, is an important but unsolved problem.

Weather and Air Quality: Minutes to Subseasonal

Progress over the last decade has given scientists a deeper understanding of, and capability to model
and predict, the entire coupled Earth system. Satellite observations, combined with data assimilation and
numerical prediction models, are now essential components in the fully coupled Earth system framework.
Working from an Earth system framework is also essential for extending weather and air quality forecast
skill beyond a few weeks (NASEM, 2016a). The societal bene�ts associated with achieving signi�cant
increases in weather skill, and extending skill to longer lead times, will be large (Box 3.4).

The panel identi�ed and prioritized 10 science and application questions. Those with objectives ranked
Most Important are listed here:

•	� (W-1) Planetary Boundary Layer. What planetary boundary layer (PBL) processes are integral to the
air-surface (land, ocean, and sea ice) exchanges of energy, momentum, and mass, and how do these
impact weather forecasts and air quality simulations?

•	� (W-2) Extending Forecast Lead Times. How can environmental predictions of weather and air quality
be extended to seamlessly forecast Earth system conditions at lead times of 1 week to 2 months?

•	� (W-4) Convection and Heavy Precipitation. Why do convective storms, heavy precipitation, and
clouds occur exactly when and where they do?

•	� (W-5) Mitigating Air Pollution. What processes determine the spatiotemporal structure of important
air pollutants and their concomitant adverse impact on human health, agriculture, and ecosystems?

Continual increases in model resolutions enable better representation of the processes central to
answering these questions and their underlying objectives. Consequently, observations central to these
objectives require higher spatiotemporal resolution of the most basic atmospheric quantities, including
pro�les of temperature, humidity, wind, and atmospheric composition, along with quantitative surface char-
acterization (e.g., snow, sea ice, surface temperature, soil moisture) and key physical process information.
The latter includes diagnostic and validation information associated with clouds (liquid and ice phase),
convection, and precipitation. In all cases better characterization of uncertainties in the observations is
needed both for scienti�c inquiry and data assimilation purposes. Data assimilation, especially for coupled
systems (e.g., atmosphere-ocean and atmosphere-land), also needs to advance in parallel to observations
in order to blend model and observations delivering information on a higher time and space resolution.

Planetary Boundary Layer

The PBL has broad importance to a number of Earth science priorities. Pro�les of thermodynamics and
wind within it address important weather priorities. Many of the same sorts of PBL observations needed
to advance weather and climate prediction would also enable improvements in our ability to track and
predict the distribution of trace gases in the atmosphere. The addition of aerosol and ozone coupled to this
advanced pro�le data would improve understanding and prediction of severe air pollution outbreaks that

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

96	 THRIVING ON OUR CHANGING PLANET

BOX 3.4  KEY CHALLENGE AREAS FOR WEATHER PREDICTION

Advances in Earth science and applications will occur throughout the decadal survey interval in part due
to the evolution of more sophisticated analysis systems and technology innovation. For weather forecasts,
advances in the coming decade will come from scienti�c and technological innovation in computing, the
representation of physical processes in parameterizations, coupling of Earth system components, the use
of observations with advanced data assimilation algorithms, and the consistent description of uncertainties
through ensemble methods and how they interact across scales. This progression is illustrated in Figure 3.4.1.
The ellipses indicate key phenomena relevant for numerical weather prediction (NWP) as a function of scales
between 10-2 and 104 km resolved in numerical models and the modeled complexity of processes character-
izing the small-scale �ow up to the fully coupled Earth system. The boxes represent scale-complexity regions
where the most signi�cant challenges for future predictive skill improvement exist. The arrow highlights the
importance of error propagation across resolution range and Earth system components.

Forecasts are central to NOAA’s products and services, which a�ect more than one-third of U.S. gross
domestic product and include daily weather forecasts and information valued at more than $600 billion (Lazo
et al., 2011), navigational tools, disaster response, and science to enable the nation’s $208 billion �sheries
industry (National Marine Fisheries Service, 2017). Accurate weather forecasts save lives, prevent economic
losses from high-impact weather, and create substantial �nancial revenue in many sectors of society such as
energy, agriculture, transport, and recreational sectors.

Going forward, a key challenge will be developing accurate predictions for extended timeframes. As
noted in a recent report from the National Academies, “as the nation’s economic activities, security concerns,
and stewardship of natural resources become increasingly complex and globally interrelated, they become
ever more sensitive to adverse impacts from weather, climate, and other natural phenomena. Developing the
capability to forecast environmental conditions and disruptive events several weeks and months in advance
could dramatically increase the value and bene�t of environmental predictions, saving lives, protecting prop-
erty, increasing economic vitality, protecting the environment, and informing policy choices” (NASEM, 2016a,
p. 17). These advances depend on progress made on the connecting elements called out in Figure 3.4.1, which,
in turn, require mutual advances in models, data assimilation, and observations.

FIGURE 3.4.1 The notional process for advancing weather forecast skill. SOURCE: From Bauer et al. (2015).

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 97

affect human health, as discussed in the 2016 report Future of Atmospheric Chemistry Research (NASEM,
2016b). Advanced PBL measurements would improve our understanding of the exchanges between the
biosphere and the atmosphere, and likewise the air-sea exchanges of chemical and energy �uxes. Better
understanding of these exchange processes is critical for our understanding of biogeochemical cycles,
impacts of climate change on ecological systems, and estimates of carbon storage in natural systems,
among many other applications.

The pro�ling of thermodynamics and clouds in the boundary layer and across it into the free tropo-
sphere is relevant to low cloud feedbacks. The need for accurate, diurnally resolved, high vertical reso-
lution in water vapor pro�ling in and across the boundary has now been elevated as an Essential Climate
Variable by GCOS.

Accurate and high-resolution measurements and better understanding of boundary layer processes
are of key importance for improving weather and climate models and predictions. As an example, recent
development of the Next-Generation Global Prediction System (NGGPS) requires better understanding and
modeling of the coupling among the atmosphere, surfaces waves, ocean, sea ice, and land in the integrated
Earth system. The 2016 report Next Generation Earth System Prediction: Strategies for The Subseasonal to
Seasonal Prediction (NASEM, 2016a) also identi�es a number of boundary layer observations that would
advance our prediction capabilities. The Weather and Air Quality Panel also identi�ed important linkages
between the PBL to other panels and Integrating Themes: (1) the PBL interacts with surface processes,
which are important to the objectives of the Hydrology Panel, the Ecosystems Panel, and the Climate
Panel (through near-surface atmospheric quantities such as wind speed, precipitation, aerosol and trace
gases, and air-sea-land surface �uxes) and (2) subseasonal-to-seasonal prediction will bridge the weather
and climate continuum and relate to hazardous event preparedness and mitigation via long-lead forecast
information (e.g., �oods, droughts, wild�re potential). The strategy requires a combination of space-based
observations, and expansion of aircraft and ground-based observations, in conjunction with data assimi-
lation and numerical modeling representing the 3D structure of the PBL.

Subseasonal to Seasonal Prediction

The second high-priority area re�ects the goal to extend environmental predictions to seamlessly
predict Earth system conditions at lead times of 1 week to 2 months. The speci�c objective is to improve
the observed and modeled representation of natural, low-frequency modes of weather/climate variability,
including upscale interactions between the large-scale circulation and organization of convection (e.g.,
Madden-Julian Oscillation of weather [MJO], El Niño Southern Oscillation [ENSO]) so as to reduce pre-
diction errors by 50 percent at lead times of 1 week to 2 months. The panel identi�ed the following steps
required to advance this objective:

�%��Developing/improving the initialization of atmospheric variables;
•	� Developing optimal strategies for initializing deterministic and ensemble subseasonal forecasting

systems;
•	� Constructing initial conditions that better utilize satellite data in cloudy and precipitating regions,

where signi�cant challenges remain in data assimilation methodology;
•	� Reducing systematic model errors in the underlying physical processes and subseasonal relevant

phenomena that affect subseasonal forecast skill;
�%��Developing coupled atmosphere-land-ocean data assimilation methodologies;
•	� Determining optimal veri�cation strategies, including measurements and metrics, for subseasonal

forecasts; and
�%��Translating subseasonal forecast information into actionable information for societal bene�ts.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

98	 THRIVING ON OUR CHANGING PLANET

Convection

The third area of high importance is atmospheric moist convection, which exerts profound in�uences
on our weather and climate. Life on Earth is tightly bound to the major convective storm systems that are
found throughout the tropics and midlatitudes. Convective storms deliver the majority of the freshwater
in the form of rain and snow and are a principal source of life-threatening severe weather. Predicting the
occurrence and location of convective storms, and how they evolve into severe weather, is critical for
accurate forecasting of many forms of weather and hazardous weather in particular. In addition to its role
in local severe weather, convection also impacts the large-scale atmospheric circulation. The organization
of convection and its coupling to the larger scale �ows of the atmosphere is fundamental to understand-
ing the principal phenomena that in�uence weather on subseasonal to seasonal time scales, which then
in�uence weather across the globe.

Over the next decade, the spatial resolution of weather and climate models will increase to a point
where cloud and convective processes will be explicitly resolved in varying degrees, in contrast to Earth
system models of today. High-resolution weather and climate modeling is necessary to make reliable pro-
jections of rainfall extremes that are important for �ood forecast risk, and hence for informing decisions
regarding urban planning, �ood protection, and the design of resilient infrastructure. More advanced
observations about convective processes will be needed in parallel to these model advances.

Adverse E�ects on Air Quality

Exposure to elevated levels of ambient air pollution is the largest environmental health risk factor glob-
ally leading to premature death. Air pollution also has a range of detrimental effects on ecosystems. Reg-
ulatory agencies charged with assessing and mitigating pollution levels need improved observing systems
for air pollutants, and improved understanding of the transport and chemical processes relating emissions
to impacts. This requires the establishment and maintenance of a robust, comprehensive observing strategy
for the spatial distribution of particulate matter (PM; including speciation), ozone, and nitrous oxide along
with a modeling strategy that quanti�es how pollution is transported. It is a challenge to provide observa-
tions from space-based platforms alone, especially given this information is needed near ground level. The
strategy requires a combination of space-based observations, and expansion of aircraft and ground-based
observations, in conjunction with chemical transport modeling to deduce surface levels of air quality.

Key Points Summarized by the Steering Committee

•	� Advances in weather prediction over a range of time scales requires a comprehensive set of obser-
vations of meteorology and atmospheric composition, along with parallel advances in modeling
and computation methods to assimilate data into numerical weather and air quality models.

•	� The PBL has broad importance to a number of Earth science priorities. Resolving the 3D structure
of the PBL is an unmet but important challenge, as the PBL not only in�uences weather prediction
and air quality forecasts but also is inherent to many other high-priority objectives connected to
other panel priorities.

•	� The speci�c measurements needed to advance subseasonal prediction include either sustained
observations or enhanced time-space resolution observations of (1) the 3D atmospheric state,
including temperature, humidity, and winds; (2) the atmospheric boundary layer; (3) a number of
surface characteristics and processes; and (4) advanced observations of atmospheric convection,
including its mesoscale organization.

• 	� Atmospheric convection exerts a profound in�uence on our weather and climate, in�uencing cloud,
precipitation, atmospheric composition, and extreme weather processes.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 99

•	� Accurately characterizing the levels of air pollution exposure globally, and developing effective
strategies to mitigate the risks, relies on a combination of satellite information, atmospheric models,
and ground-based observations, and an understanding of the dynamics of the boundary layer and
atmospheric transport.

Marine and Terrestrial Ecosystems and Natural Resource Management

Land and ocean ecosystems are essential to human well-being, providing food, timber, �ber, and many
other natural resources. Healthy ecosystems also help support clean air, clean water, and biodiversity
among a wide range of bene�ts often referred to as “ecosystem services.” Ecosystems play a pivotal role
in the planet’s cycling of carbon, nutrients, and water as well as energy exchange with the atmosphere.
One key aspect is the removal of excess carbon dioxide by the ocean and land biosphere, acting to slow
the buildup in the atmosphere of a major greenhouse gas. Ecosystem questions are thus closely related to
climate, weather, hydrology, and solid Earth questions.

Information on ecosystems, and how they are changing over time, is increasingly relevant to deci-
sion making by individuals, businesses, and governments. In part, this decision-making need re�ects the
fact that human activities and ecosystems are so often closely intertwined. Many ecosystems are directly
managed by people: croplands and rangelands for agriculture; forests harvested for timber; wetlands and
coasts used for �shing, aquaculture, and protection from �ooding; and coral reefs that support valuable
tourism and recreation industries. The boundary between natural and managed ecosystems is becoming
more blurred with time. For example, the threat of wild�res is changing with time, because of past land
management decisions, because of choices about investments in suppression, and because communities
commonly begin to abut forests and rangeland as they grow.

The Ecosystems Panel identi�ed 15 science and application objectives corresponding to 5 questions.
Priorities related broadly to the composition and dynamics of both land and freshwater/marine ecosystems,
and how composition and dynamics are evolving with time in response to human and natural perturbations.
Several of the priority ecosystem objectives spring from a growing body of evidence that ecosystem function
depends in a variety of ways on vegetation and plankton composition, how the ecosystem is organized in
space, and the factors governing photosynthesis or primary production. Five central interrelated objectives,
four identi�ed as Most Important and one as Very Important, are summarized here:

•	� (E-1a) Distribution. Quantify the distribution of the functional traits, functional types, and compo-
sition of terrestrial and shallow aquatic vegetation and marine biomass, spatially and over time.

•	� (E-1b) Structure. Quantify the three-dimensional (3D) structure of terrestrial vegetation and 3D
distribution of marine biomass within the euphotic zone, spatially and over time.

•	� (E-1c) Primary Production. Quantify the physiological dynamics of terrestrial and aquatic primary
producers.

•	� (E-2a) Fluxes of CO2 and CH4. Quantify the �uxes of CO 2 and CH4 globally at spatial scales of 100
to 500 km and monthly temporal resolution with uncertainty <25 percent between land ecosystems
and atmosphere and between ocean ecosystems and atmosphere.

•	� (E-3a) Flows Sustaining Ecosystem Life Cycles. Quantify the �ows of energy, carbon, water, nutri-
ents, and so on, sustaining the life cycle of terrestrial and marine ecosystems and partitioning into
functional types.

Remote sensing has allowed for bulk measures of land vegetation cover (Box 3.5) and phytoplankton
biomass (Box 2.8, in Chapter 2) as well as the rate of primary production. Only recently, however, has

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

100	 THRIVING ON OUR CHANGING PLANET

hyperspectral imaging technology advanced suf�ciently to distinguish different types of plants and plank-
ton (Devred et al., 2013; Gregg and Rousseaux, 2017). This information is critical to improve estimates of
primary production, nutrient, and carbon cycling. It will also improve our understanding of how ecosystem
variations propagate upward through food webs (for example, how changes in plankton in�uence �sheries).
Similarly, new active lidar-based sensor technologies open up opportunities to characterize ecosystem
properties in the vertical dimension, yielding insights on tree-canopy height and plankton distributions in
and below the mixed layer.

Ecosystems are open systems that exchange material and energy with the atmosphere and other parts
of the biosphere and Earth system. Better understanding of the magnitude and causes of these �ows are
critical for addressing many Earth system scienti�c questions and linking into integrative themes on the
global carbon cycle. A speci�c example highlighted by the panel is characterizing the sources and sinks of
key greenhouse gases, such as CO2 and CH4, with the atmosphere, as part of an effort to constrain climate
forcing and develop the tools for carbon accounting.

Key Points Summarized by the Steering Committee

•	� Human well-being is closely tied to healthy ecosystems, which provide a wealth of direct and
indirect bene�ts to society.

•	� Better information on ecosystem composition, functioning, and �uxes will support improved scien-
ti�c understanding, applications, and decision making.

•	� Signi�cant improvements in the characterization of ecosystems are now possible, in terms of both
functional traits and vertical structure of vegetation and plankton biomass.

•	� Characterizing the exchange of greenhouse gases between ecosystems and the atmosphere is an
essential part of understanding the global carbon cycle and climate forcing.

Climate Variability and Change: Seasonal to Centennial

The Climate Panel considered a range of processes that act across time scales: short-lived processes
relevant to weather, processes that shape interannual variability, processes relevant to important modes
of decadal variability, and longer time-scale processes associated with anthropogenic climate change. On
decadal time scales, oceanic variations can imprint themselves on atmospheric weather patterns, leading
to seasonal- and decadal-scale regional shifts and changes in the occurrence of both regularly occurring
weather patterns and extremes like droughts and �oods. Forecasting these shifts, and their societal impacts,
is now an active area of research and one of the grand challenges of climate science.

Climate variability across these time scales has tremendous impacts on society. Understanding them
requires observations for monitoring Earth, so as to quantify what changes are occurring, and to explore
the mechanisms through which these changes occur. Advanced Earth system models provide an important
tool for accomplishing these goals, through their ability to disentangle the interactions most responsible
for the changes being observed.

The six objectives identi�ed by the panel as Most Important were associated with the following two
questions:

•	� (C-1) Sea-Level Rise. How much will sea level rise, globally and regionally, over the next decade
and beyond, and what will be the role of ice sheets and ocean heat storage?

•	� (C-2) Climate Forcings and Sensitivity. How can we reduce the uncertainty in the amount of future
warming of Earth as a function of fossil fuel emissions, improve our ability to predict local and
regional climate response to natural and anthropogenic forcings, and reduce the uncertainty in

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 101

BOX 3.5  TRACKING CHANGES IN FOREST BIOMASS

Earth’s forests contain a vast amount of carbon. Recent estimates put the total carbon in trees at 450-650
billion tons (Ciais et al., 2013). This is equivalent to more than half the quantity of carbon in carbon dioxide in
the atmosphere, or the amount in approximately 45-65 years of industrial emissions, at current rates. Carbon
emissions from the clearing of forests represent one of the largest anthropogenic sources of greenhouse gases.
In recent years, forest clearing has released about 10 percent as much carbon dioxide as fossil energy and
industrial activity, and �res associated with climate change are increasing. On the other hand, forests and other
terrestrial ecosystems not subjected to clearing have been operating as substantial sinks, annually taking up
an average of 33 percent of the carbon dioxide from fossil fuels and industry (Le Quéré et al., 2016).

Because the stocks and �uxes of forest carbon are both large, understanding their future trajectory is a
central challenge in climate change science. If forests become stronger sinks for carbon in coming years, then
the pressure for rapid decarbonization of the industrial sector moderates. If they become weaker sinks or
transition to sources, then the opposite is true. Incomplete knowledge about the future behavior of forests is
one of the largest uncertainties in setting a safe schedule for bringing carbon dioxide emissions to zero. But in
addition, the emergence of a carbon economy means that forest biomass has an additional bene�t beyond the
traditional values of habitat and wood products. Many parts of the world have active discussions or operational
programs that allow countries and individuals to make forests key mechanisms in the portfolio of strategies
they use to manage their carbon emissions. The California forest o�set program, for example, provides a way for
landowners to realize substantial incomes from protecting or increasing forest carbon (Kelly and Schmitz, 2016).

Both the science questions and the management options require accurate quanti�cation of forest biomass.
Improving the accuracy and coverage of biomass estimates has been a major triumph of the last decade, with
satellite remote sensing playing a central role. Quantifying forest carbon stocks and �uxes is always a multistep
challenge, involving small-scale, ground-based measurements for detailed process studies and calibration, plus
satellite data for broad coverage. Usually, mathematical models are necessary for connecting observables at
di�erent scales. Often, aircraft data are important in validating concepts at intermediate scales and for testing
concepts for later deployments on satellites.

The current state-of-the-science in global forest mapping was published by Hansen et al. (2013), showing
that, from 2000 to 2012, the world lost 2.3 and gained 0.8 million square kilometers of forest (Figure 3.5.1). The
team used Google Earth Engine to analyze over 600,000 Landsat 7 ETM+ (Enhanced Thematic Mapper Plus)
scenes, coupled with high-resolution imagery for validation, to produce global maps of tree cover at 30 m
spatial resolution. Fire is one of the largest sources of forest loss and also one of the biggest unknowns for the
future. A new Moderate-Resolution Imaging Spectroradiometer (MODIS)-based analysis of global �re activity
(Andela et al., 2017) �nds a 24 percent decrease in area burned annually from 1998 to 2015, likely contributing
to the forest carbon sink during that period.

Other technologies have the potential to improve the accuracy and depth of analysis. Information on
atmospheric carbon dioxide, now available from measurements from Orbiting Carbon Observatory-2 (OCO-2),
can be combined with models to constrain the locations and magnitudes of carbon �ux (Hammerling et al.,
2012). OCO-2 and other sensors add further information with the capability of quantifying chlorophyll �uores-
cence, a proxy for instantaneous carbon dioxide uptake (Frankenberg et al., 2014). Imaging radar, evaluated
in space on a shuttle mission in 1994, can provide detailed information on biomass (Rignot et al., 1997). One
of the most powerful techniques, lidar, has been used extensively from aircraft (Gonzalez et al., 2010) and has
been successfully integrated with satellite data to provide high-resolution forest biomass maps at the scale of
entire countries (Asner et al., 2010). The e�cacy of radar and lidar for biomass assessment are the basis for the
upcoming NASA-ISRO synthetic aperture radar (NISAR) and Global Ecosystem Dynamics Investigation (GEDI)
missions in the Program of Record (POR), and the European Space Agency (ESA) Biomass radar mission, also in
the POR. Hyperspectral data have also been widely deployed and validated from aircraft platforms (Asner et
al., 2017), establishing their utility especially in diverse forests.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

102	 THRIVING ON OUR CHANGING PLANET

As the carbon economy grows, the value of accurate satellite-based assessments of forest carbon will grow
in parallel.

FIGURE 3.5.1 (A) Tree cover, (B) forest loss, and (C) forest gain. (D) shows a color composite of tree cover in green, forest
loss in red, forest gain in blue, and forest loss and gain in magenta. In panel D, loss and gain are enhanced. SOURCE: From
Hansen et al., 2013.

BOX 3.5  Continued

global climate sensitivity that drives uncertainty in future economic impacts and mitigation/adap-
tation strategies?

Sea-Level Rise: Land-Ice Contributions and Ocean Heat Storage

Global sea-level rise is one of the integrated responses of the Earth system to increased heat stored
by the planet, with potentially signi�cant impact on society’s security and prosperity. Given an expected
increase of approximately 25 cm to 1 m of global mean sea-level rise by 2100, and absent appropriate
adaptation, 0.2 to 4.6 percent of the global population is expected to be �ooded annually with expected
annual losses of 0.3 to 9.3 percent of global gross domestic product (Hinkel et al., 2013). Accurate pro-
jection of sea-level rise is essential for managing these risks. Sea-level rise is tightly coupled to several
aspects of the Earth system (see Figure 1.2 in Chapter 1), and advances in predicting future change require
scienti�c progress on a complex array of poorly understood interactions. As a result, there is a wide spread
in twenty-�rst century projections of sea-level rise.

The two main contributors to sea-level rise are (1) loss of land ice (mountain glaciers and the Antarctic
and Greenland ice sheets) and (2) thermal expansion of the sea water as its temperature increases.4 Sus-
tained monitoring of both ice loss and heat input, in conjunction with sea-level rise monitoring, is required
to quantify these two factors. Understanding the relative contributions to global sea-level change in terms
of ocean warming and mass changes has been made possible by simultaneous global observations of the
sea surface height from satellite altimetry (TOPEX/Poseidon and the Jason series), ocean mass from satellite
gravimetry (GRACE), and ocean density from Argo �oats (Box 3.6).

4Changes in land water storage also contribute to change in sea level. They are the dominant contributor to sea level during El
Niño Southern Oscillation (ENSO) events and have a signi�cant contribution to the long-term trend. Contributions to sea-level rise
are discussed in Chapter 3, “Contributions to Global Sea-Level Rise,” in NRC (2012).

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 103

Climate Forcings

There are two basic types of aerosol forcing, aerosol direct effects de�ned by aerosol in�uences mostly
on sunlight and aerosol indirect effects where aerosol affects the energy balance of Earth through their
effects on clouds. Of these two forcings, the aerosol indirect effect contributes by far the largest uncertainty.
The coupling of cloud, precipitation, and aerosol observations available from the A-Train (Box 2.9, in
Chapter 2) and integrated into model studies has enabled a deeper understanding of aerosol indirect effects
and revealed the complex nature of the problem that involves various pathways primarily determined by
cloud physical and dynamical processes. Our understanding of the processes and complex interactions
relevant to all aerosol cloud interactions is still rudimentary, and the cloud-aerosol impacts cannot be
deciphered from observations alone because of the inherent ambiguity associated with assigning a cause
to an observed effect.

Climate Sensitivity and Climate Feedbacks

The amount of warming of the Earth system that occurs due to a given level of greenhouse gases is
substantially determined by the climate feedbacks that act to de�ne the eventual response to any given
radiative forcing (Box 3.6). This response is referred to as Climate Sensitivity (CS) and is de�ned as the
amount of global average temperature change per change in effective radiative forcing (IPCC, 2013). Cli-
mate sensitivity is an aggregate result of contributions from a wide range of feedback processes including
clouds, water vapor, temperature lapse rate, surface albedo, and carbon cycle. Its uncertainty is one of the
largest challenges for predicted future economic impacts of future emission scenarios (SCC, 2010). Model
simulations with high climate sensitivity and large (negative) aerosol forcing, as well as simulations with
low climate sensitivity and small (negative) aerosol forcing, are able to �t past temperature changes but
differ signi�cantly in their prediction of future temperature (Penner et al., 2010).

Cloud feedbacks, in particular, are the largest source of uncertainty in determining this sensitivity (IPCC,
2013). Cloud processes also have far reaching in�uences across the climate system. They exert a signi�cant
in�uence on the mass and energy balances over ice sheets (e.g., Von Schuckmann et al., 2016) and sea ice
(Kay and Gettleman, 2009); they are a fundamental conduit of freshwater; and in the form of convection,
they are instrumental in producing weather extremes and in shaping the modes of seasonal-interannual
variability. The panel’s quantitative objective to “reduce the uncertainty in low and high cloud feedback by
a factor of 2” (Objective C-2a) re�ects the large uncertainty in feedbacks involving high and low clouds.
Two measurement approaches to advance this topic were identi�ed:

•	� Development of Observational Metrics Against Which the Feedback Can Be Assessed. This typically
involves cloud observations, sustained over decades, matched to top of atmospheric radiative �ux
observations.

•	� Quanti�cation of Processes. The largest cloud feedback uncertainties are those attached to low and
high clouds. High cloud feedbacks are strongly shaped by convective processes and, in turn, the
way convection is shaped by the atmospheric circulation (Bony et al., 2015). Low cloud feedbacks
are intrinsically connected to the main branches of the atmospheric circulation and the interaction
of this circulation with the planetary boundary layer.

Precipitation is an essential aspect to both feedback processes, as it shapes the life cycle of clouds, con-
trols effects of aerosol on them, and couples to the dynamical atmosphere via the latent heating produced.

Carbon cycle feedbacks, especially over land surfaces, rival those of the physical climate system (IPCC,
2013). In reality, the feedbacks that control water and energy exchanges within the physical system on short
time scales are fundamental components of the carbon feedbacks that operate over much longer time scales.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

104	 THRIVING ON OUR CHANGING PLANET

BOX 3.6  THE ENERGY IMBALANCE OF EARTH

The Earth’s Energy Imbalance (EEI) is a fundamental measure of our warming planet. Earth is presently
gaining energy at a rate of about 0.5-1 W/m2, owing to increasing concentrations of greenhouse gases (GHGs).
This increased heat uptake is mostly occurring in the world’s oceans and is challenging to measure directly.
Our current direct measurements of radiation balance at the top of the atmosphere are not accurate enough
to quantify this small energy imbalance. Alternative methods are thus needed to address this fundamental
property of the Earth system.

As over 90 percent of the EEI is stored in the oceans, we currently rely on in situ measurements of ocean
temperature change from Argo �oats to deduce this imbalance. Direct measurements, however, have some
limitations, raising a number of questions about how much of the heat is stored at depths not reached by Argo.
As shown in Figure 3.6.1, simultaneous global observations of the sea-surface height from satellite altimetry
(the JASON series) and ocean mass from satellite gravimetry (GRACE), in conjunction with ocean density from
Argo �oats, have made it possible to understand the relative contributions to global sea-level change in terms
of ocean warming and mass changes (and equivalently estimate the increased energy being stored in the
global oceans). Altimeter and gravimetry data, when compared to Argo, agree with each other within statistical
uncertainties (IPCC, 2013; Llovel et al., 2014). These data suggest that most of the heat taken up by the ocean
is stored within the top 2000 m of the ocean (Llovel et al., 2014).

The approach to estimate the total heat uptake of the oceans using a combination of altimeter and grav-
imetry measurements is currently the most promising way of meeting the space-based monitoring needs of
this very elementary property of our warming planet. This information, when combined with in situ pro�le data
from Argo and deep Argo, o�ers a comprehensive way of determining both how much heat is mixed into the
oceans and where this heating is stored within the water column.

��

FIGURE 3.6.1 More than 90 percent of the enhanced heating by greenhouse gases is being taken up by the oceans. This
heating contributes a large fraction of the observed sea-level rise. The global mean sea-level variations are observed varia-
tions by satellite altimetry (blue). The mass contributions from land sources (mostly ice sheets) are determined from Gravity
Recovery and Climate Experiment (GRACE) data (solid black). The steric sea-level rise component (thermal expansion) is the
di�erence (dashed black curve) and is independently estimated based on in situ observations (red) limited to ocean depths
up to 2000 m. These data suggest that most heat uptake occurs over this depth of ocean. SOURCE: Llovel et al. (2014).

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 105

Key Points Summarized by the Steering Committee—Sea Level and Heat Content

•	� Although the change of the global mean sea level is now well determined from space-based mea-
surements, maintaining and improving the sea-level measurement system is essential to understand
the linkages between the ocean and the rest of the Earth system.

•	� A substantial amount of the uncertainty in estimating the rate of decadal change of sea level and
ocean heat storage stems from the contribution of the heat storage component to the seasonal-in-
terannual variability of the coupled atmosphere-ocean system.

•	� �Our ability to predict the rate of sea-level rise in the future is compromised by a lack of quantitative
understanding of the processes affecting sea level.

•	� The ice sheets account for one-third of the current trend in global mean sea level (Dieng et al.,
2017). Greenland and Antarctica lose about 300 Gt/yr at present. An observational system that
detects changes of the total surface mass balance at the 5 percent level (15 Gt/yr over the course of
a decade) is needed to understand the interactions of ice in the Earth system at the regional scale
and on a level that can test physical processes relevant to longer term change (NRC, 2015).

•	� Careful monitoring of Earth’s radiation budget (the radiation energy in and out of Earth) continues to
be essential for understanding many aspects of the changing Earth system. An important challenge
is monitoring of the small energy imbalance associated with the warming of the planet, and new
approaches to monitor the changes in heat content of the planet should be explored. The difference
between the joint altimetric measurement of sea-level change and ocean mass change provides a
direct estimate of the heat taken up by the oceans and thus represents an indirect means for mon-
itoring change to the planetary heat content.

•	� Reliance on in situ Argo observations for deducing the planetary heat imbalance will continue.
Improvements in these observations are needed to better represent the oceans, particularly the
implementation of deep Argo to encompass the full water column to 6,000 m depth (Zilberman
and Maze, 2015).

Key Points Summarized by the Steering Committee—Climate Sensitivity and Feedback

•	� The largest sources of uncertainty of climate sensitivity arise from feedbacks associated with low
and high clouds. Improving our quantitative understanding of the connection between cloud and
convection processes and clouds, water vapor, and the atmospheric circulation is essential for
addressing these cloud feedback uncertainties.

•	� Direct observation of decadal time scale cloud feedback signals from Earth, as well as climate
model predictions, requires improved accuracy and traceability to international standards for cloud
property and radiative �ux satellite observations.

•	� More rigorous approaches are needed to connect quantitative objectives for cloud process observa-
tions with speci�c quantitative cloud feedback objectives. A close association between observations
and high-resolution cloud process models will be essential, and Observing System Simulation Exper-
iments (OSSEs) based on these advanced model systems offer one viable approach to quantifying
observational impacts. The effect of aerosols on clouds will in�uence the response of clouds to
climate change, so quanti�cation of this objective also requires understanding the effect of aerosols
on clouds.

•	� Models of the Earth system are increasing in �delity. Advances in cloud feedback will occur based
on a closer coupling between observations and models to explore cloud processes over a spectrum
of time scales, from weather to seasonal, and from interannual to decadal and longer.

•	� The coupling between carbon, water, and energy is central to understanding the carbon cycle and
feedbacks that shape it.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

106	 THRIVING ON OUR CHANGING PLANET

Key Points Summarized by the Steering Committee—Climate Forcings

• 	� The largest source of uncertainty in determining climate forcing in models is quantifying aerosol forc-
ing, including aerosol-cloud interactions. Improving our understanding will require measurements
capable of examining aerosol and cloud vertical pro�les and sizes. Vertical pro�les of aerosols are
also essential for determining how and whether aerosols affect cloud microphysical properties.

•	� Because the direct aerosol impacts on radiative �uxes and ensuing climate variables are a strong
function of where in the column they occur (whether high above the clouds and water vapor or
lower in the atmosphere), measurement of the vertical pro�le of aerosol extinction is essential.

•	� Understanding aerosol-cloud-precipitation interactions requires observations of the aerosol-cloud-
precipitation cycle. Better representation of clouds themselves in climate models is essential to
advance cloud-aerosol interactions. Some progress can be expected in the coming decade because
of more advanced model systems that are presently in development, but joint observations of clouds,
aerosols, and precipitation will be needed to support these more advanced model systems.

•	� Improved aerosol measurements from space would also improve substantially our ability to deter-
mine the health impacts of aerosols (equivalently referred to as particulate matter), which are major
environmental contributors to human mortality.

Earth Surface and Interior: Dynamics and Hazards

Continuous satellite observations of the solid Earth enable us to document, explain, and even anticipate
Earth dynamics on an unprecedented range of spatial and temporal scales. Such dynamics include vol-
canic eruptions, earthquakes, landslides, ground deformation due to tectonics or large-scale groundwater
extraction, changes in ice sheets and glaciers, sea-level change, erosion, large-scale tectonic uplift of moun-
tains, and even variations in Earth’s magnetic �eld. These phenomena motivate basic science questions and
theories and also illuminate the urgent needs and opportunities for developing hazard reduction programs.

The panel identi�ed the following key goals for sustained, high-density, space-based observation: (1)
quanti�cation of the nature and pace of solid Earth change; (2) characterization of the precursors, impacts,
and key thresholds of disruptive events (e.g., volcanic eruptions or wild�res); (3) delineation of incremental
change in Earth’s life-sustaining surface (its “critical zone”) in response to short-lived events and to sustained
trends (e.g., more frequent droughts, permafrost loss, or ecological shifts); and (4) assessment of the impact
of human activity on resources, environmental quality, sustainability, and habitability.

The panel identi�ed seven science and applications questions (see Table 3.2), and within these broader
questions ranked the following six objectives as Most Important:

•	� (S-1a) Volcanic Eruptions. Measure the pre-, syn-, and post-eruption surface deformation and prod-
ucts of Earth’s entire active land volcano inventory with a time scale of days to weeks.

•	� (S-1b) Seismic Activity and Earthquakes. Measure and forecast interseismic, preseismic, coseismic,
and postseismic activity over tectonically active areas, on time scales ranging from hours to decades.

•	� (S-2a) Response to Disasters. Rapidly capture the transient processes following disasters for improved
predictive modeling, as well as for response and mitigation through optimal retasking and analysis
of space data.

•	� (S-3a) Sea-Level Change. Quantify the rates of sea-level change and its driving processes at global,
regional, and local scales, with uncertainty <0.1 mm/yr for global mean sea-level equivalent and
<0.5 mm/yr sea-level equivalent at resolution of 10 km.

•	� (S-3b) Coastline vertical motion. Determine vertical motion of land along coastlines, at uncertainty
<1 mm/yr.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 107

•	� (S-4a) Landscape Change. Quantify global, decadal landscape change produced by abrupt events
and by continuous reshaping of Earth’s surface from surface processes, tectonics, and societal
activity.

Volcanic Eruptions

Frequent satellite observations of volcanoes can be used to document changes in their shape, their
emitted air chemistry, and both the temperature and composition of crater-lake or ground surfaces. Detected
changes may precede eruptions by weeks to months, and thus be used in a warning system. Vertical preci-
sion of ground change detection needs to be 1 to 10 mm. Ideally, repeat frequency of observations could
be adjusted to capture areas undergoing rapid change. Temperature and compositional estimates from
hyperspectral observations would bene�t from sampling intervals of hours to days.

Seismic Activity and Earthquakes

Earthquake prediction remains a grand challenge. Recent satellite-based observations have revealed
transient slip phenomenon over periods of days to years that may shed light on the physics of earthquake
cycles. Measurement of four types of phenomena will further advance the �eld: (1) crustal deformation
between seismic events, (2) temporal variation in gravity associated with large earthquakes, (3) high-resolu-
tion bare-earth topography, and (4) high-resolution seismic activity and surface deformation (from terrestrial
measurements). The length and time scale of quanti�cation varies from 1 mm/yr, for interseismic motion, to
1mm/week for slow slip events and repeat measurements of less than 12 days over seismically active areas.

Response to Disasters

Devastating earthquakes, tsunamis, landslides, �oods, and volcanic eruptions strike particular places
and create a sudden local need for information to guide disaster response. Along with optical imagery, the
suite of InSAR, high-resolution topography, and both hyperspectral and thermal infrared measurements from
space provide an invaluable framework. This “rapid-response” objective will require the ability to redirect
satellites, or the creation of a constellation of satellites to provide full Earth coverage.

Sea-Level Change

The need to quantify the rates of sea-level change and its driving processes at global, regional, and local
scales is of great importance as discussed by the Climate Panel. Quantifying and understanding sea-level
changes requires use of several satellite-based instruments including using radar altimeters over the oceans,
and radar and laser altimeters over the ice sheets, along with GPS, InSAR, and GRACE gravity measure-
ments. Gravity measurements provide critical information not only on the contributions of ice sheets and
glacier systems to sea-level rise, but also changes and movement of mass throughout the Earth (Box 3.7).

Coastline Vertical Motion

The Earth Surface and Interior Panel identi�ed the quanti�cation of vertical land motion on local
sea-level rise as profound but poorly constrained, and hence ranked its quanti�cation as Most Important
(S-3b). In many areas, land subsidence is the leading contributor to relative sea-level rise. Both natural and
anthropogenic processes contribute to vertical land motion. GPS can be used to quantify vertical surface
deformation at spatial scales on the order of 10 km or less. High-resolution (1 m horizontal and 10 cm
vertical) global topography is needed to predict the path and magnitude of inundation across subsiding
areas and during large storms.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

108	 THRIVING ON OUR CHANGING PLANET

Landscape Change

Earth’s surface, which includes the ground surface and its vegetative mantle, is constantly changing.
Many changes are slow, and even nearly imperceptible on the seasonal to yearly level. But sustained
observations from space detect features such as the elevation change due to tectonics, the slow shifting
of rivers, the movement of ice sheets, or the progressive change in vegetation accompanying regional cli-
mate shifts. In addition, much more abrupt changes in landscapes due to wild�re, earthquakes, landslides,
�oods, deforestation, urbanization, and agricultural practices can be uniquely quanti�ed as a time series of
change using sustained and continual satellite observations. Documentation of landscape change has wide
application including providing insight for theory of landscape dynamics and evolution, information for
hydrologic and climate models, ecosystem analysis, and data for hazard mapping and land management.

Terrestrial Reference Frame

In addition to the panel’s six highest-priority objectives, there is a critical need for protecting and
extending the Terrestrial Reference Frame, an observation infrastructure system that supports all satellite
missions. An accurate global terrestrial reference frame provides the framework for positioning scienti�c sat-
ellites and aircraft, and underpins our commerce infrastructure. The reference frame must have a positional
accuracy of 1 mm and a rate accuracy of 0.1 mm/yr. Such accuracy is achieved through a combination of

BOX 3.7  USING SATELLITE GRAVITY TO UNDERSTAND THE MASS CHANGE

Since its launch in 2002 the Gravity Recovery and Climate Experiment (GRACE) has provided unique insights
with far-reaching bene�ts for understanding Earth system mass transport (Tapley et al., 2004; see Figure 3.7.1).
By measuring gravity changes over the entire Earth, the GRACE mission produces monthly maps of how liquid
water, ice, and solid Earth components are being redistributed within and between the ocean and the con-
tinents (Fasullo et al., 2013). This information has helped to understand and to quantify mass changes of ice
sheets (Rignot et al., 2013) and mountain glaciers, water losses from lakes and underground aquifers (Rodell et
al., 2015), and their overall contribution to sea-level rise. By mapping seasonal and year-to-year changes in water
storage across the landscape, GRACE contributes to our understanding of the global water cycle. In addition,
with a 15-year record of gravity measurements, it is possible to discern the comparatively small, but important,
decadal trends associated with climate change (Johnson et al., 2013), postglacial rebound (Ivins et al., 2013),
and the epoch-related mass redistribution associated with large earthquakes (Chen et al., 2007; Han et al., 2016).

Globally, sea level is changing mainly as a result of two processes: density changes due to temperature
variations, and mass changes due to water mass input from ice sheets, glaciers, and changes in net land water
storage. Before GRACE, it was not clear what portion each e�ect had on global sea-level change. GRACE gave
insight into not only the magnitude of the mass component but also its sources and allowed an estimate of the
heat absorbed by the ocean (Riva et al., 2010). The separation on the annual variability from the decadal trends
in large underground aquifers identi�es emerging problems and allows planning for resource management
with regard to future water availability for agriculture and consumption.

Based on the signi�cant advances in both measurement capability and the analytical framework during the
mission life span of 15 years, GRACE data are now an essential asset for a number of operational applications,
such as drought forecasting within the framework of the U.S. National Drought Monitor (Houborg et al., 2012).
The ingestion of GRACE data by a Land Data Assimilation System allows signi�cant improvement in the quality
of the total terrestrial water storage estimates (higher spatial and temporal resolution). The near real-time pro-
vision of these products supports forecast and planning activities related to water use for agricultural and con-
sumption purposes. Recent international e�orts were initiated that use GRACE gravity observations for disaster

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 109

forecasting and management response (e.g., the multination European Gravity Service for Improved Emergency
Management—EGSIEM). In addition to earthquake assessment and drought forecasting (http://nasagrace.unl.
edu), the GRACE Total Water Column measurements provide crucial information for implementing a global
early �ood detection and prediction capability (http://egsiem.eu/project/introduction). These examples, which
demonstrate the ability of the GRACE measurement as a unique tool to quantify Earth’s mass change on a global
basis as well as the ability to determine the distinct local components of the global mass change, underscore
the importance of global gravity measurements in understanding the Earth system interactions.

FIGURE 3.7.1 More than 15 years of gravimetric data from GRACE illustrate decadal mass change trends due to changes
in total land-surface water storage and drought patterns; changes in snow, ice, and ocean mass; and changes due to post-
glacial crustal rebound and large earthquakes. As shown in the local area records, each total signal involves a large annual
signal with a much smaller longer-term trend. SOURCE: Prepared for the decadal survey by Byron Tapley, Himanshu Save,
and Srinivas Bettadpur, 2017, from information in Save et al. (2016).

BOX 3.7  Continued

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

110	 THRIVING ON OUR CHANGING PLANET

Very Long Baseline Interferometry (VLBI) and Satellite Laser Ranging (SLR) (Davis et al., 2015). Sustaining
this invaluable Terrestrial Reference Frame requires (1) maintaining global participation and funding support
with other agencies/countries; (2) increasing capacity; (3) lowering cost; (4) upgrading older sites (some
VLBI/SLR instruments are more than 30 years old); and (5) improving realtime capabilities for GPS/Global
Navigation Satellite System (GNSS).

Key Points Summarized by the Steering Committee

•	� Key advances in understanding and predicting earthquakes, landscape evolution, landslides, volca-
nic eruptions, groundwater dynamics, ice sheets, sea-level rise, and other hazards and resources can
be accomplished using satellite data with higher spatial resolution, expanded global Earth coverage,
and higher temporal frequency of sampling.

•	� Measurements from space that are most important to accomplish these goals include InSAR, GPS,
gravity, and hyperspectral observations.

•	� Satellite-derived high-resolution lidar to obtain high-resolution (1 to 5 m spatial resolution) bare-
earth topography globally remains a top priority, but is not yet technically feasible.

•	� Maintaining and improving the global Terrestrial Reference Frame is critically important.

Integrating Themes Perspective on the Assessment

It is important to examine the science and applications priorities not only from the perspective of the
�ve panels, but also from an Earth system science perspective, which establishes a more multidisciplinary
view of the science and applications being recommended. In part, this system perspective ensures that
important topics do not “fall through the cracks” between panels, that we independently assess our choice
of science and applications priorities, and that we adequately address the breadth and depth of Earth sys-
tem science. An Integrating Theme analysis allowed the committee to reexamine the work of the panels,
reinforce the importance of key topics, and uncover new science or applications not revealed by a single
thematic perspective alone.

As described earlier in this chapter, the integrating themes were addressed in a workshop attended by
members of the steering committee and representatives of each of the panels. The workshop focused on
four topics: (1) water and energy cycle, (2) carbon cycle, (3) extreme events, and (4) miscellaneous topics
exploring other important aspects of the Earth system that do not necessarily �t under the previous three
topics. The miscellaneous category included topics such as sea-level rise, tipping points, and human health.

The strategy for placing disciplinary science objectives into the broader framework of an integrating
theme could have followed a number of directions. The approach adopted was to organize this discussion
around the important physical cycles of the Earth system that are widely recognized as fundamental to
understanding the Earth system and predicting its change. The three cycles of water, energy, and carbon
served as main themes for connecting across panels. These three cycles have also served as the organizing
framework of the grand Earth science challenges identi�ed under the World Climate Research Program
(Asrar et al., 2013) and as a structure for the planning of the Global Climate Observing System (Simmons
et al., 2016). An additional integrating perspective was developed around the topic of extremes given the
fundamental importance and visibility of extreme events to society. Though not comprehensive, these
formed the basis for examining the panel priorities from a more integrated Earth system perspective.

Both the Integrating Themes Workshop and the series of panel deliberations further identi�ed modeling
of the Earth system as an important integrating theme. Models serve a fundamental basis for understand-
ing the interactions between the subsystems that are essential in shaping the variability and changes of

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 111

Earth and its climate.5 Observations are now increasingly being tied to modeling of the Earth system so as
to disentangle the interactions and establish the causal relationships that determine them (see Modeling
section in Chapter 4 for further discussion).

Extreme Events

Given the great impact and visibility of extreme events to society, the perspective of extreme events
was thought by the steering committee to be an important way to consider the Earth system context of
the panel’s priorities. The potential for a change in the character of extreme events as the Earth system
undergoes change has many important societal and economic impacts (Box 3.8). Extremes are by de�nition
rare, and thus it takes longer time periods of monitoring and better resolution in both space and time to
characterize long-term changes in extreme events. The development of high-resolution data from current
archives is one important effort needed to address extremes.6

Carbon, Energy, and Water Cycles

The hydrological and carbon cycles of Earth and their interactions with the Earth energy balance are
widely understood to be the foundation for understanding and modeling of Earth as a physical system.
This view stems from the basic importance of water to life and the central and interactive role the cycling
of water plays within the Earth system, as well as the seminal role of energetics as a physical basis for
understanding of the evolving Earth system and partly through the widespread consequences of rising levels
of carbon dioxide and methane in the atmosphere.

Water and Energy Cycle

The hydrological and biogeochemical cycles, and the energy cycle that couples to them, can no longer
be considered to be changing solely due to natural variability. Anthropogenic in�uences on these cycles
occur across a range of space and time scales. The terrestrial component of the global water cycle on the
regional scale, for example, is highly managed. On the larger scale, the hydrological cycle is changing due
to climate change, in ways that are not yet fully understood. One aspect of climate change is increased
heat uptake by the global oceans. This heat uptake, together with an increased amount of freshwater added
to the oceans associated with melting land ice, results in rising sea levels.

The water and energy cycle theme underpins a number of the most important topic areas identi�ed
across the ESAS interdisciplinary panels:

•	� Global Hydrological Cycles and Water Resource Panel. There are a number of important water-re-
lated variables that are central to the most important hydrological science challenges and to water
resource applications. These include soil moisture, stream �ow, lake and reservoir levels, snow
cover, glaciers and ice mass, evaporation and transpiration, groundwater, water quality, and water
use. High-resolution precipitation measurements, however, emerged as a high priority with the
panel. Numerous discussions within the precipitation community, re�ected in part by multiple white
paper submissions to this decadal survey, indicate the need and desire to continue to (1) advance the

5For example, the Intergovernmental Panel on Climate Change (IPCC) glossary formally considers that the inclusion of the biogeo-
chemical carbon cycle distinguishes an Earth system model from the physical climate model, where the latter provides the coupling
models of the atmosphere, ocean, land, and ice.

6A prioritization of the many challenges presented by extremes is given in the World Climate Research Program’s Grand Challenges,
available at http://www.gewex.org/about/science/wcrps-grand-challenges/.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

112	 THRIVING ON OUR CHANGING PLANET

quality of space-borne instantaneous precipitation measurements not adequately covered by GPM
and (2) improve the quality as well as space-time resolution of measurements of precipitation. For
the latter, in particular, there is growing consensus that the key to success is better process-related
observations coupled to �ne-scale models. A second high-priority measurement that emerged is
the surface �ux of evapotranspiration, which is a �ux common to both the water and energy cycles
thus linking the two. The difference between surface precipitation and evapotranspiration (P-E) is
considered a fundamental hydrological balance quantity being a measure of groundwater storage
and surface runoff. The latent heat �ux is an important component of the surface available energy
and is a primary driver of the surface boundary layer that in�uences the coupling of the land with
the atmosphere and a topic of high importance to weather and air quality.

BOX 3.8  HIGH�IMPACT WEATHER, CLIMATE, AND GEOPHYSICS EXTREME EVENTS HAVE
A LARGE SOCIETAL IMPACT

High-impact weather, climate, and geophysical extreme events occur over a wide range of temporal and
spatial scales (Figure 3.8.1), which have signi�cant societal impacts (e.g., human health, food and water security,
etc.). These are becoming more extreme as climate changes, with wild�res being a prominent example. We can
and must advance our ability to better observe, monitor, and predict natural hazards and extreme events to
meet society’s needs in a changing climate.

There are common characteristics of extreme events across all time and spatial scales:

•	� They are usually the result of complex interactions among various processes from either within or among
di�erent components of the Earth system; and

•	 They are relatively rare, di�cult to predict, and have high impacts on society.

Improvements in our ability to predict extreme events will come with further understanding of the fundamental
physical and dynamical processes that underlie a given type of event.

Extreme events are often a result of concurrent occurrences of events from di�erent components of the
Earth system on di�erent time scales. For example, landslides can be caused by extreme rainfall events over
just minutes to hours. However, the conditions that lead to instability may develop over thousands of years
as the landscapes evolve, or they can result from a recent disturbance such as deforestation that reduces the
strength of the soil. Landslide predictions use topographic data (ideally high resolution), monitored and pre-
dicted precipitation, and estimates of hillslope material properties, partly controlled by vegetation. Flash �oods
and droughts occur from hours to seasonal and decadal time scales (Zhang, 2013). Observing and modeling
the processes leading to these events requires knowledge of convective precipitation in the atmosphere,
hydrological properties of soil moisture and river �ow, and climate dynamic processes such as El Niño Southern
Oscillation on interannual time scales.

There are many examples of using satellite observations proven to be e�ective in monitoring, manag-
ing, and responding to hazards and extreme events—for example, extreme lightning events (Lang et al.,
2017), emergency mapping (Voigt et al., 2016), and satellite-based global landslide model (Farahmand and
AghaKouchak, 2013). A wide range of high-impact extreme weather events is a focus of the international
community.

The requirements for integrated Earth system observations and modeling for predicting high-impact
extreme events are as follows:

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 113

•	� Observe state variables that best represent multiscale and multicomponent interactions leading to
extreme events.

•	 Monitor global and regional trends of extreme events and impacts.
•	 Understand predictability of extreme events using advanced Earth system models.
•	� Quantify uncertainty and improve prediction and long-term projection of extreme events in a changing

climate.

Minutes Days Seasonal CentennialDecadalSubseasonal

�rTornadoes
�rFlash��floods
�rAvalanches
�rLandslides
�rEarthquakes

Observing/Monitoring

Understanding

Prediction Projection

�‡ Observational��data��for��model��initialization��and��
verification

�‡ Information��for��emergency��and��water��management,��
adaptation,��and��mitigation��

Information��for��rick��
assessment,��long�rterm��
planning,��natural��resource��
management,����building��
sustainable��and��resilient��
society����

�rDrought,��etc.�rHeat��waves
�rFloods
�rWidespread��wildfire
�rVector�rborne��diseases

�rHarmful��algal��bloom
�rHurricanes
�rSevere��winter��storms
�rStorm��surge
�rTsunami

�rSea��level��rise/surges/floods
�rIncreased��days��of��extreme��
temperature��&��frequency��of��severe��
storms

�rAbrupt��climate��change��

Integrating��Theme:��High�rImpact��Natural��Hazards��and��Extreme��Events

ModelingData��AssimilationData��Assimilation

�rVolcanic��eruptions

FIGURE 3.8.1 High-impact weather-climate extreme events occur on time scales from minutes to centuries and beyond.
Observing, monitoring, and predicting these complex extreme events requires an integrated Earth system approach with
interdisciplinary and transdisciplinary innovations to advance our capability to better understand and predict them and
prevent natural hazards from becoming human disasters. This chart shows how Earth system observations, modeling, and
data assimilation can be best used together for building a weather-climate prediction and long-term projection system to
inform decision-making processes in response to natural hazards and to meet societal needs.

BOX 3.8  Continued

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

114	 THRIVING ON OUR CHANGING PLANET

•	� Weather and Air Quality Panel. This panel identi�es the advancement of weather prediction skill
on subseasonal to seasonal (S2S) time scales as one of the most important challenges of the com-
ing decade. The representation of physical processes in parameterizations, the coupling of Earth
system components, and the use of observations with advanced data assimilation algorithms are
essential ingredients for progress. Moist processes associated with atmospheric convection and the
coupling of these to the atmospheric circulation largely determines the evolution of major modes
of atmospheric variability on S2S time scales and principally establishes the precipitation patterns
associated with these modes of variability. The PBL is also intimately connected to the water and
energy cycles of Earth, as it is linked to surface processes that are important to the objectives of the
Global Hydrological Cycles and Water Resources Panel, the Marine and Terrestrial Ecosystems and
Natural Resource Management Panel, and the Climate Variability and Change Panel. These linkages
are achieved through near-surface atmospheric quantities such as wind speed, precipitation, aerosol
and trace gases, and air-sea-land surface �uxes of energy, water, and carbon.

•	� Marine and Terrestrial Ecosystems and Natural Resource Panel. Land vegetation plays a central
role modulating surface energy and water �uxes. Water availability, in particular, shapes the dis-
tribution, productivity, and dynamics of terrestrial ecosystems. Different types of vegetation and
the seasonal cycle of leaf cover modify the color or albedo of the surface, especially compared to
bare soil or snow, and thus the fraction of solar radiation re�ected back to space. Transpiration by
plants strongly affects the partitioning of surface heat losses between sensible and latent heat �ux
and surface temperatures. Vegetation cover also in�uences the amount of precipitation reaching
the surface, soil in�ltration, and surface runoff.

•	� Climate Variability and Change Panel. Processes that couple water and energy are fundamental to
the most pressing climate science challenges identi�ed by the Climate Panel. On one scale, the
increased amounts of heat being absorbed by the global oceans, together with an increased amount
of freshwater added to the oceans associated with ice melt, results in the rising sea levels. Conversely,
bulk measurements of the volume and mass changes of the oceans are a direct indicator of the
planetary energy imbalance. Water-energy-coupled processes also shape the most in�uential climate
feedback processes that determine the climate sensitivity through the profound and complex in�u-
ences of water on energy �ows within the Earth system. Water vapor feedbacks, carbon feedbacks,
cryosphere feedbacks, cloud feedbacks, aerosol-cloud forcing, and precipitation are all essentially
shaped by changes in the availability and state of water and the in�uence of these changes on the
energy cycle. The two most important cloud feedbacks identi�ed by the Climate Panel are associ-
ated with low and high clouds and how these clouds both connect to their environment and affect
the radiation balance of Earth. Progress on these feedbacks requires process-scale observations of
not only cloud properties, which include dynamical properties of clouds, but also convection and
precipitation.

•	� Earth Surface and Interior Panel. Rainfall, snowmelt, and coastal storms drive erosional processes that
evolve landscapes and generate hazards, and Earth surface characteristics—such as slopes, aspect,
soil permeability, and the shape, orientation, and geometry of channels and basins—determine
the terrestrial pathways of water. The Earth surface processes community is actively exploring the
relationships between climate, tectonics, and topography. Higher quality precipitation observations,
more resolved in space and time, will enable the advancement of mechanistic theories and hazard
prediction. Landslides (see also Box 4.10, in Chapter 4) are most commonly caused by exceptional
precipitation events, which lead to destabilizing pore water pressures on hillslopes, and to related
issues such a gully erosion, topsoil loss, river-channel avulsion, bank erosion, and widespread
�ooding. Landslide warning programs have been developed that use precipitation forecasts, com-

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 115

bined with other information, to anticipate periods of potential landslide activity and landslide
susceptibility, and to underpin enhanced early warning and mitigation efforts. NASA, for example,
has recently launched the Landslide Hazard Assessment for Situational Awareness (LHASA) for
determining regional landslide probability in near real time. LHASA provides web-based mapping
of precipitation over various periods and the corresponding locations of potential landsliding.

Carbon Cycle

The natural carbon cycle and the human-driven perturbations form an integrating theme that is closely
linked to water and energy cycles, biogeochemistry and the functioning of the land and ocean biosphere,
and a broad range of human activities that include fossil-fuel use, industry, agriculture and forestry, and
other human land uses. A central scienti�c focus is to document and understand the processes controlling
the atmospheric levels of the greenhouse gases carbon dioxide and methane, information that is essential
for improving projections of future climate forcing trends. Addressing the carbon cycle is a scienti�c grand
challenge that requires integration across the physical, chemical, and human socioeconomic aspects of
the Earth system, and the carbon cycle theme arises across a number of the most important topic areas
identi�ed by the ESAS interdisciplinary panels.

Present-day atmospheric carbon dioxide levels are nearly 45 percent higher than preindustrial con-
ditions, acting as the single largest human factor contributing to global climate change. Currently, a little
less than half of human carbon dioxide emissions stay in the atmosphere (IPCC, 2014), with the remainder
removed into ocean and land reservoirs. Ocean uptake at present is predominately caused by dissolution
of elevated atmospheric carbon dioxide into the surface ocean and subsequent physical transport into the
deep ocean by circulation and storage through ecosystem processes. The terrestrial carbon storage sink is
less well understood but re�ects a mixture of carbon dioxide and nitrogen fertilization, climate change,
land management, permafrost change, and forest regrowth. Looking forward in time over this century and
beyond, the continued buildup of carbon dioxide in the atmosphere due to cumulative human emissions
is expected to be the dominant anthropogenic climate forcing; feedbacks between climate change and the
storage of carbon in land and ocean reservoirs are also important because they could amplify or dampen
atmospheric carbon dioxide growth and warming. For example, the release of methane from thawing
permafrost in the warming Arctic constitutes a strong positive feedback that further exacerbates warming,
while increased vegetation growth at higher latitudes can increase carbon uptake, helping to reduce the rate
of warming. Vegetation, however, can produce a darker surface, which in turn increases surface warming.

The carbon cycle theme underpins a number of the most important topic areas identi�ed across the
ESAS interdisciplinary panels, as follows:

•	� Both the Ecosystems and Climate panels prioritize science and applications related to the carbon
cycle: the measurement of the �uxes of carbon dioxide (and methane, see the following) among
the atmosphere, land, and ocean; the size and processes governing long-term terrestrial and ocean
carbon storage; and carbon cycle-climate feedback mechanisms including possible thresholds such
as carbon release from thawing permafrost.

• 	� Other Ecosystems Panel priorities highlight observing key underlying carbon cycle dynamics, includ-
ing the factors governing primary production by plants and phytoplankton and the connection of
carbon �uxes to water, energy, and nutrient cycles. The direct link of carbon and water �uxes via
evapotranspiration by land plants is also called out by the Hydrology and Weather and Air Quality
panels, and the Hydrology Panel prioritizes characterizing the interplay of human land management
practices and water quality and availability.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

116	 THRIVING ON OUR CHANGING PLANET

•	� Methane, an even more potent greenhouse gas than carbon dioxide on a per molecule basis, has
accumulated in the atmosphere from the preindustrial era at an even faster relative rate than carbon
dioxide. The causes of changes in atmospheric methane concentration are not completely under-
stood but likely involve a combination of emissions from natural and managed wetlands, thawing
permafrost, agriculture, and the natural gas industry. Methane is also linked to air quality through
its importance in producing background tropospheric ozone.

•	� Atmospheric methane levels, �uxes with the atmosphere, and underlying natural biosphere and
human methane sources are prioritized by three panels: Ecosystems, Climate, and Weather and Air
Quality.

These integrating themes—(1) extreme events and (2) carbon, water, and energy cycles—provided a
complementary multidisciplinary lens through which the panel priorities could be viewed. While these
themes formed the core of cross- and multidisciplinary examination of the panel priorities, others were
considered as well, including sea-level rise, atmospheric composition, tipping points, and human health.
The recommended targeted observables, derived from the panel priorities and informed by these themes,
address key priorities within and across disciplinary lines. In so doing, they focus the investments on making
the most substantive advances in Earth system science possible.

The Coupled Dynamic Earth System Framework

Examination of panel priorities in the context of these sets of Integrating Themes enabled the steering
committee to consider observation priorities in a broader interdisciplinary context—a critical complement
to the rigorous panel prioritizations that occurred.

In the development and implementation of its programs, it is important that NASA continue to approach
its Earth science missions and associated research in the context of their contributions to Earth system
science. After all, it was the space-based perspective that brought into much sharper relief that Earth is a
truly integrated system of complex dynamic interactions between the atmosphere, ocean, land, and ice
across a range of spatial and temporal scales.

As a result, the Earth and our relationship with it can best be understood when we consider geophysi-
cal, chemical, and biological processes in the broader Earth system framework. Disciplinary focus remains
crucial for understanding key processes in suf�cient detail that their broader interactions and interfaces
system can be examined, but it needs to be complemented by a broader Earth system view as a funda-
mental component of NASA’s approach to its science activities. Such an approach will allow disciplinary
phenomena to be translated to and understood in the context of matters of societal relevance.

The Integrating Themes approach provides consideration of physical, chemical, and biological pro-
cesses in an Earth system context that (1) poses interesting scienti�c challenges; (2) integrates disciplinary
elements of the Earth system into a broader framework to address larger and more comprehensive scienti�c
challenges that are of relevance to society; and (3) provides an effective bridge between discipline-speci�c
research and applications of direct societal relevance.

This approach is not new, but rather the culmination of progress over several decades. In the 1990s
the emergence of a robust Earth Observing System (EOS) allowed us to begin viewing Earth as a system
of interacting components. The space-based perspective enabled our examination of these components
on global scales and allowed us to watch them evolve with time. The space-based perspective motivated
characterization of their behavior, along with investigation of their interactions, with a view toward the
ultimate goal of prediction or projection. Since that time, observational capabilities have improved consid-
erably, our analytical tools such as regional and global models have advanced, our computational power

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 117

to examine the vast amounts of data from satellites and other sources has become exponentially better, and
our ability to examine and understand this integrated system as a whole has rapidly accelerated.

The convergence of advanced observation and analytical capabilities, as well as the three-decade
evolution toward Earth system science, extends the integrated Earth system approach so that it is capable
of addressing new and more complex problems. It is now possible to examine the dynamic coupling
between parameters, as well as their direct and indirect interactions, which are both necessary for a full
understanding of the Earth system.

These capabilities do not reduce our need to understand the underlying processes that govern indi-
vidual components of the Earth system. The need for that disciplinary knowledge expands, since we can
explore these fundamental Earth system elements in a framework that incorporates other detailed process
knowledge, along with enhanced understanding of the couplings and interactions among those processes,
how they change with time, and ultimately how they affect the trends and behavior of the Earth system.
Such a system framework allows us to understand our Earth system at a level never before possible. As
a result, we can better understand the mechanisms of change, the full range of impacts of change, and
our role in the evolving behavior of the Earth system. The resulting understanding of the Earth system will
position us to assess alternative adaptation pathways to a more resilient future.

ESAS 2017 OBSERVATION SYSTEM PRIORITIES

Following review of the science and applications priorities presented in the previous section, the
steering committee proceeded to identify the requisite observations. As described earlier in this chapter,
the observation needs arising from the science and applications priorities were �rst compared to the POR.
Observation needs for the unsatis�ed priorities were then aggregated and analyzed for commonalities. The
resulting set of Targeted Observables—those observations needed by SATM priorities but not satis�ed in
the POR—is summarized in the Targeted Observables Table in Appendix C.

With limited resources, it was not possible to recommend all Targeted Observables from Appendix C
for �ight implementation. As described later, the committee identi�ed those highest-priority observations
that could be accomplished within the decade’s available budget and de�ned a programmatic approach
to implementing them.

The result is a comprehensive system of space-based observations, as appropriate for each sponsoring
agency in accordance with the statement of task. The remainder of this section presents the proposed obser-
vation system, describes how it achieves the science and applications priorities within a realistic budget
scenario, and de�nes existing and new agency program elements that can be used to implement the system.

A Comprehensive Observation System

The proposed observation system includes the POR,7 which the committee assumes will be imple-
mented as planned (and must be protected in the budget to do so), and the additional observations pro-
posed in this chapter. The additional observations are relevant to all three agencies—NASA, NOAA, and
USGS—from various perspectives, but all are anticipated to be implemented as instruments or missions
under NASA’s leadership. The extent to which NOAA or USGS participate in this NASA-implemented
observing program is discussed in Chapter 4.

7This system includes the ongoing operational satellite program of NOAA, to the extent that it contributes to the Program of Record
(POR), as documented in Appendix A. In accordance with the statement of task (SOT), the committee did not consider changes or
additions to NOAA’s expected operational satellite system, except as on-ramp opportunities to augment the capabilities of that system.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

118	 THRIVING ON OUR CHANGING PLANET

TABLE 3.3 Observing System Priorities—Observations (Targeted Observables)

Targeted
Observable Science/Applications Summary Candidate Measurement Approach D

es
ig

na
te

d

E
xp

lo
re

r

In
cu

ba
tio

n

Aerosols

Aerosol properties, aerosol vertical pro�les, and cloud
properties to understand their e�ects on climate and
air quality

Backscatter lidar and multichannel/
multiangle/polarization imaging
radiometer �own together on the same
platform

X

Clouds,
Convection, and
Precipitation

Coupled cloud-precipitation state and dynamics
for monitoring global hydrological cycle and
understanding contributing processes, including
cloud feedback

Dual-frequency radar, with
multifrequency passive microwave and
sub-mm radiometer

X

Mass Change
Large-scale Earth dynamics measured by the changing
mass distribution within and between Earth’s
atmosphere, oceans, groundwater, and ice sheets

Spacecraft ranging measurement of
gravity anomaly X

Surface Biology
and Geology

Earth surface geology and biology, ground/water
temperature, snow re�ectivity, active geologic
processes, vegetation traits, and algal biomass

Hyperspectral imagery in the visible
and shortwave infrared; multi- or
hyperspectral imagery in the thermal IR

X

Surface
Deformation and
Change

Earth surface dynamics from earthquakes and
landslides to ice sheets and permafrost

Interferometric Synthetic Aperture Radar
(InSAR) with ionospheric correction X

Greenhouse
Gases

CO2 and methane �uxes and trends, global and
regional with quanti�cation of point sources and
identi�cation of sources and sinks

Multispectral shortwave IR and thermal IR
sounders; or lidar* X

Ice Elevation

Global ice characterization including elevation change
of land ice to assess sea-level contributions and
freeboard height of sea ice to assess sea ice/ocean/
atmosphere interaction

Lidar*

X

Ocean Surface
Winds and
Currents

Coincident high-accuracy currents and vector winds
to assess air-sea momentum exchange and to infer
upwelling, upper ocean mixing, and sea-ice drift

Doppler scatterometer
X

Ozone and Trace
Gases

Vertical pro�les of ozone and trace gases (including
water vapor, CO, NO2, methane, and N2O) globally
and with high spatial resolution

UV/VIS/IR microwave limb/nadir sounding
and UV/VIS/IR solar/stellar occultation X

Snow Depth
and Snow Water
Equivalent

Snow depth and snow water equivalent, including high
spatial resolution in mountain areas

Radar (Ka-/Ku-band) altimeter; or lidar*
X

Terrestrial
Ecosystem
Structure

3D structure of terrestrial ecosystem, including forest
canopy and aboveground biomass and changes in
aboveground carbon stock from processes such as
deforestation and forest degradation

Lidar*

X

Atmospheric
Winds

3D winds in troposphere/planetary boundary layer
(PBL) for transport of pollutants/carbon/aerosol
and water vapor, wind energy, cloud dynamics and
convection, and large-scale circulation

Active sensing (lidar, radar,
scatterometer); passive imagery or
radiometry-based atmospheric motion
vectors (AMVs) tracking; or lidar*

X X

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 119

Targeted
Observable Science/Applications Summary Candidate Measurement Approach D

es
ig

na
te

d

E
xp

lo
re

r

In
cu

ba
tio

n

Planetary
Boundary Layer

Diurnal 3D PBL thermodynamic properties and 2D PBL
structure to understand the impact of PBL processes
on weather and air quality through high vertical and
temporal pro�ling of PBL temperature, moisture, and
heights

Microwave, hyperspectral IR sounder(s)
(e.g., in geo or small sat constellation),
GPS radio occultation for diurnal PBL
temperature and humidity and heights;
water vapor pro�ling DIAL (Di�erential
Absorption Lidar); and lidar* for PBL
height

X

Surface
Topography and
Vegetation

High-resolution global topography, including bare-
surface land topography, ice topography, vegetation
structure, and shallow water bathymetry

Radar; or lidar*
X

* Could potentially be addressed by a multifunction lidar designed to address two or more of the Targeted Observables.

Other ESAS 2017 Targeted Observables, Not Allocated to a Flight Program Element

Aquatic-Coastal Biogeochemistry           Radiance Inter-calibration          Surface Water Height

Magnetic Field Changes              Salinity

Ocean Ecosystem Structure             Soil Moisture

NOTE: As discussed in the text, priority observations (Targeted Observables) needed in the coming decade that are not provided via
the current Program of Record are allocated as shown in the rightmost three columns of the table to one or more of three new NASA
�ight program elements: Designated (light green), Earth System Explorer (darker shade of green), and Incubation (darkest shade of
green). Within categories, the Targeted Observables are listed alphabetically. Targeted Observables that were not allocated to a program
element for implementation are listed at the bottom of the table.

TABLE 3.3 Continued

Starting from the science and applications priorities jointly developed by the steering committee and
panels (Table 3.2 and Appendix B), the steering committee (without panel participation) �rst identi�ed a
set of candidate Targeted Observables re�ecting measurements needed to address the identi�ed science
and applications priorities that remained unaddressed by the POR. Appendix C provides a comprehensive
table summarizing these candidate Targeted Observables.

From this candidate Targeted Observable list in Appendix C, the steering committee identi�ed observing
system priorities and developed a recommended �ight program, consistent with science and applications
priorities and budget constraints8 and informed by an independent cost and technical evaluation process.
The result is summarized in the ESAS 2017 Observing System Priorities Table (Table 3.3). Not all observ-
ables from the list in Appendix C were allocated to �ight program elements. These unallocated Targeted
Observables are listed at the bottom of Table 3.3. A description of opportunities to be considered for those
listed as unallocated is described in subsequent text.

Within Table 3.3, Targeted Observables prioritized for implementation are allocated to one of three
�ight program elements (identi�ed in the last three columns of the table and summarized in the above
text). These �ight program elements are as follows:

8All budget assumptions, and the approach to establishing a credible budget pro�le, were described at the beginning of this chapter.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

120	 THRIVING ON OUR CHANGING PLANET

1.	�Designated Element. Funding for observations identi�ed as requiring dedicated �ight opportunities,
directed or competed at the discretion of NASA.

2.	�Earth System Explorer Element. Competitive opportunity for selected priority observations (identi�ed
in Table 3.2), implemented through a new Earth System Explorer program element.

3.	�Incubation Element. Investment for priority Targeted Observables needing technology advancement,
requirements re�nement, or other advances prior to cost-effective implementation, implemented
through a new Incubation program element. This also includes a new Innovation Fund to enable
program-level response to unexpected opportunities that occur on subdecadal time scales.

The three new NASA �ight program elements, along with the existing program elements referred to in
this discussion, are summarized in Table 3.4, which also illustrates their role in creating a comprehensive
and robust overall observation program.

TABLE 3.4 Summary of Newly Recommended and Existing Program Elements Referred to in This Report

Program Element Description Purpose

NEWLY RECOMMENDED PROGRAM ELEMENTS

Designated Cost-capped core elements of the
program speci�cally recommended for
implementation. Could be competed or
directed.

Addresses �ve of the highest-priority Earth observation
needs, including three large missions and two medium
missions. Elements of this program are considered
foundational elements of the decade’s observation.

Earth System Explorer Each competition seeks to address
one of seven prespeci�ed Targeted
Observables with medium-size cost-
capped missions (<$350 million);
three competition opportunities are
recommended for the decade.

Addresses three key science and applications needs. The
seven candidate Targeted Observables are not prioritized
by importance; instead, competition is expected to drive
innovation (technical and/or programmatic).

Incubation Investments made in three Targeted
Observables that are considered very
high priorities for the 2027-2037
decade, but that are not currently
ready for competition or directed
implementation.

Focuses investments in key areas that are known to be
priorities, that are not su�ciently mature for deployment at
this time, but that would bene�t from targeted investment.
This di�ers from the standard NASA Earth Science
Technology O�ce model in that it is speci�cally focused in
three predetermined areas.

Venture-Continuity New strand of the Venture program
targeted at incentivizing low-cost
continuity of existing measurements.

Provides opportunities for new and innovative ways to
continue existing measurements, and seeks to address
the tension between making new measurements versus
continuing existing measurements by bringing forward
innovative approaches to sustain measurements at lower
costs.

EXISTING PROGRAM ELEMENTS

Earth Venture Suborbital,
Instrument, and Mission
(EV-S, EV-I, and EV-M,
respectively)

Unchanged from what was
recommended in ESAS 2007, three
strands targeted at new opportunities
that emerge, with no prespeci�ed
science and applications area. Wide-
open competition for any idea of merit.

Provide opportunities in any area of Earth science without
restriction. Can potentially be used to address Targeted
Observables not recommended in the three preceding
categories, or any other topic that is su�ciently meritorious
and viable, as deemed by the review process. Allows for agile
responses to emerging science and applications topics.

Program of Record Existing domestic and international
program for which commitments are
in place, with the full expectation that
the missions contained in the program
will �y.

Provides many needed Earth system science measurements,
providing the foundation on which the recommended
program is built. ESAS 2017 priorities were based on the
assumption that every mission in the POR will be deployed.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

A PRIORITIZED PROGRAM FOR SCIENCE, APPLICATIONS, AND OBSERVATIONS	 121

FIGURE 3.4 Example of traceability from science and applications priorities (Table 3.2) to observing system priorities
(Table 3.3), shown for the example of the Aerosols Targeted Observable. Each candidate Targeted Observable (in Appen-
dix C) represents an observation need (as documented in Appendix B) not adequately addressed in the Program of Record
(Appendix A). For each Targeted Observable in Appendix C, the steering committee then identi�ed Observing System
Priorities (Table 3.3) by prioritizing the Appendix C Targeted Observables based on consideration of the science and appli-
cation importance and the implementation feasibility.

The��Science��and��Applications��
Traceability��Matrix��(SATM)lists��key��
questions��in��Earth��system��science��and��
the��objectives��that��must��be��
accomplished��to��answer��those��
questions.��Each��objective��is��ranked��as��
Most��Important��(MI),��Very��Important��
(VI),��or��Important��(I).

The��committee��compared��the��SATM��
with��the��next��decade’s��Program��of��
Record,��a��listing��of��current��and��planned��
measurements��of��geophysical��
observables,��in��order��to��identify��gaps��
where��the��Program��of��Record��would��not��
meet��objectives��called��out��in��the��SATM.

The��committee��developed��the��Targeted��
Observables��table to��identify��the��
complete��list��of��what��is��needed��to��fill��the��
gaps��between��the��desired��objectives��in��
the��SATM��and��the��currently��planned��
programs��in��the��Program��of��Record.

Taking��into��account��which��targeted��
observables��in��the��Targeted��Observables��
table��meet��the��most��important��
objectives��along��with��cost��and��technical��
feasibility,��the��committee��created��the��
Observing��System��Priorities��table,��a��
shorter��list��of��prioritized��measurements��
that��can��be��implemented��within��the��
allocated��budget.��In��some��cases,��the��
committee��was��able��to��combine��two��
targeted��observables��into��one��observing��
priority.

Where��to��find��the��SATM:��Table��3.2��is��a��subset��of��the��compete��table��(it��
only��displays��certain��key��columns).��The��complete��table��is��in��Appendix��B.

Where��to��find��the��Program��of��Record:��Appendix��A

Where��to��find��the��Targeted��Observables��table:��Appendix��C

Where��to��find��the��Observing��System��Priorities��Table:��Table��3.3��

List��of��SATM��objectives��that��
each��observable��meets,��
color�rcoded��by��importance.

Thriving on Our Changing Planet: A Decadal Strategy for Earth Observation from Space

Copyright National Academy of Sciences. All rights reserved.

	FrontMatter

